UNCLASSIFIED **AD** 664 565 OLD BARNYARD: A CROSS SECTION CODE FOR SCHOOL USE Charles J Bridgman, et al Air Force Institute of Technology Wright Patterson Air Force Base, Ohio December 1967 Processed for . . . # DEFENSE DOCUMENTATION CENTER DEFENSE SUPPLY AGENCY U. S. DEPARTMENT OF COMMERCE / NATIONAL BUREAU OF STANDARDS / INSTITUTE FOR APPLIED TECHNOLOGY UNCLASSIFIED TORUL INSTITUTE OF TRANSPORTER TR ## AIR UNIVERSITY UNITED STATES AIR FORCE OLD BARNYARD: A CROSS SECTION CODE FOR SCHOOL USE AFIT Technical Report 67-17 Dec 1967 Charles J. Bridgman Daniel P. Cannon Ernest P. Sims Robert H. Hansen ## SCHOOL OF ENGINEERING WRIGHT-PATTERSON AIR FORCE BASE, OHIO Reproduced by the CLEARINGHOUSE for Federal Scientific & Technical Information Springfield Va 22151 Air Force Institute of Technology School of Engineering Wright Patterson AFB Ohio OLD BARNYARD: A CROSS SECTION CODE FOR SCHOOL USE AFIT Technical Report 67-17 Dec 1967 > Charles J. Bridgman Daniel P. Cannon Ernest P. Sims Robert H. Hansen This report replaces AFIT TR 66-6 (same title) Distribution of this document is unlimited #### **ABSTRACT** OLD BARHYARD: A CROSS SECTION CODE FOR SCHOOL USE Charles J. Bridgman Daniel P. Cannon Ernest Park Sims Robert H. Hansen OLD BARNYARD is a digital computer code which calculates few group fast and thermal neutron cross sections and constants. The first of two sequential chains calculates the neutron flux needed to determine the group cross sections. The code uses the moments method to find the fast flux and solves the Wilkins equation numerically for the thermal flux. The code is written in Fortran for a small computer, the IBM 1620, and is intended for use by students and professors in support of classroom assignments. ### Table of Contents | | | Page | |-------|--|---| | Absti | ract | ii | | List | of Figures | . v | | List | of Symbols | vi | | Prefa | ace | viii | | I. | Introduction | 1 | | | Statement of the Problem | | | II. | The Code | 4 | | III. | Operating Instructions: IBM 1620 | 12 | | | Preparation of Input Data, Chain One | | | IV. | Sample Problems | 22 | | v. | Theory: The Calculation of Cross Sections and Related Constants | 73 | | | Flux Weighting Fast Flux Spectrum and Age Resonance Thermal Flux Spectrum Thermal Utilization The Absorption Parameter The Wilkins Equation Thermal Constants Most Probable Neutron Velocity Average Neutron Velocity Thermal Diffusion Length Squared Migration Area Thermal Cross Sections Cross Section Collapsing Total Transfer Removal Transport Summary | 77
90
93
93
96
96
100
100
101
103
105
106
106 | | Bibli | lography | | | | dix A: Glossamy of Symbols Used in Chain One | 110 | | | | Pa | ge | |-------------|--|----|-----| | Appendix B: | Chain One Source Deck | • | 118 | | Appendix C: | Glossary of Symbols Used in Chain Two | • | 128 | | Appendix D: | Chain Two Source Deck | • | 134 | | Appendix E: | List of Neutron Source Deck | • | 139 | | Appendix F: | Inelastic and Elastic (Po) Scattering Matrix | | 140 | ・ 「大学を発生されるというのでは、 「大学」というできない。 「大学」というないできない。 「大学」というないできない。 「大学」というないできない。 「大学」というないできない。 「大学」というない A Company of the Company of the Company ### List of Figures | Figure | | Page | |--------|--|------| | 1 | Summary of Important Quanities Calculated | 5 | | 2 | Uranium-238 Cross Sections, Thermal Library | 8 | | 3 | Chain One Input | 20 | | ţ | Chain Two Input | 21 | | 5 | Carbon, 1 Fast Group | 24 | | 6 | Carbon, 2 Fast Group | 27 | | 7 | Carbon, 1 Fast Group, 1000 Deg. Kelvin | 30 | | 8 | Water, 1 Fast Group | 33 | | 9 | Water, 2 Fast Group | 36 | | 10 | Uranium-235, 1 Fast Group | 39 | | 11 | Uranium-235, 3 Fast Groups | 42 | | 12 | NETF, 1 Fast Group | 45 | | 13 | NETF, 2 Fast Groups | 50 | | 14 | AFIT Subcrit., 1 Fast Group | 55 | | 15 | AFIT Subcrit., 2 Fast Group | 60 | | 16 | Romaska, 1 Fast Group | 65 | | 17 | Romaska, 3 Fast Group | 69 | | 18 | Neutron Scattering Diagram | 78 | | 19 | Inelastic and Elastic (Po) Scattering Matrix | 140 | ## List of Symbols | Symbol | Meaning | | | |----------------------------------|--|--|--| | A | Mass of the scattering nuclide, amu | | | | a _n or b _n | Coefficient of the n th term of a series | | | | E | Energy, ev | | | | F{g(x)} | Fourier transform of g(x) | | | | f | Thermal utilization | | | | k | Boltzmann's Constant, ev per degree Kelvin | | | | L ² | Thermal diffusion length squared, cm ² | | | | M ² | Migration area, cm ² | | | | m | Mass of scattering nuclide, amu | | | | N | Number density of the mixture, atoms per barn cm (atoms x $10^{-24}/\text{cm}^3$) | | | | N(x) | Number of neutrons at normalized velocity x | | | | n | Neutron density, neutrons/cm ³ | | | | р | Resonance escape probability | | | | P_n or P_ℓ | Legendre Polynomials | | | | R | Reaction rate, events/cm ³ -sec | | | | r | Neutron path vector between collisions, cm | | | | r̃² | Neutron mean square path, cm ² | | | | S | Neutron Source | | | | T | Temperature, degrees Kelvin | | | | Ü | Lethargy | | | | V | Neutron velocity, cm/sec | | | | x | Normalized neutron velocity | | | ## List of Symbols | Symbol | Meaning | |-----------------|---| | Δ | The absorption parameter, amu | | δ(x) | Dirac Delta function | | δm | Kronecker Delta | | ξ | Average logarithmic energy decrement per collision | | λ | Mean free path, cm | | φ | Neutron flux, neutrons/cm ² -sec | | ⊕ ^{mn} | The p $^{\mbox{th}}$ derivative of the m $^{\mbox{th}}$ moment of the fourier transformed flux in group n | | Ψ(E) | The deviation of the neutron flux from the Maxwellian distribution | | M(E) | The Maxwellian flux distribution | | μ | Cosine of the scalar scattering angle | | τ | Neutron age | | σ | Microscopic neutron cross section, barns | | Σ | Macroscopic neutron cross section, cm ⁻¹ | ## Subscripts for the cross section are | a | Absorption | |------|------------------------------------| | r | Removal | | s | Scattering | | Sj→n | Scattering transfer matrix element | | t | Total | | MGT | Multigroup transport | | Tr | Common transport | #### PREFACE Many professors of nuclear engineering, myself included teach reactor physics or neutron physics as a problem oriented course. Such problems generally require, as input, group cross sections and cross section related constants such as the diffusion coefficient or neutron age. However, these problems, unlike their counterparts in the real world, usually involve only one or a few energy groups. This few group distinction has always made the acquisition of group cross sections a particularily frustrating experience. One borrows on experimental value from here, a calculated value from there, and combines them with some fast cross sections collapsed by hand from a many group set (which inevitably doesn't contain all the elements of interest.) Although sophisticated methods are always available, data for one problem of a 10 problem assignment rarely warrants the effort to obtain them; nor does the accuracy required in a school problem warrant their sophistication. The code described in this report is an attempt to provide reasonably good cross sections from a single, easily used, and unsophisticated (therefore inexpensive) source. The code is written in a version of the Fortran language, the Kingston Version of Fortran II (Kindstran.) Kingstran has not received wide publicity and, I find, is in limited use at other schools. However the language may be translated to Fortran IV with only very minor modifications. The AFIT version has been compiled for the IBM 1620, a digital computer, installed ub 146 (55%) of the 268 schools listed in the 1964 Oak Ridge Institute of Nuclear Studies report, EDUCATIONAL PROGRAMS AND FACILITIES IN #### NUCLEAR SCIENCE AND ENGINEERING. The AFIT 1620 has a 40K memory, card input-output, floating divide, indirect address and the usual additional instructions (TNS, TNF, MF.) Our object decks should execute without change on any similar machine. It is our present plan to honor requests for copies of our source or object decks directly. Please send such requests to me at the address below. Robert H. Hansen carried out the moments reduction study as his M.S. thesis. Ernest Park Sims added the thermal portion of the code in conjunction with his M.S. thesis research, and put the code in its preliminary form. Daniel P. Cannon made the final revisions and thoroughly checked the code out. In addition he provided the bulk of this revised document. This effort was his M.S. thesis. In addition to project direction, I provided the theory chapter. This report is a revision of an interim report which was published as AFIT TR 66-6 (May 1966.) This revision contains extensive code changes as well as increased documentation. Finally I feel compelled to make some comment about the name OLD BARNYARD. It was originally coined by Capt. Sims as a joke; however, I find it is a name which the student remembers and more importantly associates with cross sections and age. I have yet to have a student ask "What was the name of that code which generates cross sections?" Charles J. Bridgman Associate Professor of Nuclear Engineering Department of Physics Air Force Institute of Technology Wright-Patterson AFB, Ohio - 45433 #### OLD BARNYARD #### A CROSS SECTION CODE FOR SCHOOL USE
I. Introduction Many nuclear engineering instructors regard the assignment and completion of realistic problems as vital to student learning. However, instructors who assign their students such problems are continually faced with the problem of providing group neutron cross sections and cross section related constants such as the diffusion coefficient and age. The alternative to providing such data is to require each student to find or calculate his own values. This alternative is unsatisfactory for both the student and the instructor. For the student, except for the first few times, finding or calculating group cross section is repetitious; time consuming, and of little educational value. For the instructor this practice is guaranteed to produce a considerable variation in final answers to evaluate. An instructor usually can assume a Maxwell-Boltzmann distribution to determine thermal group constants or he can use experimental values, as available. Epithermal and fast group values are more difficult to obtain however, especially since only a few broad groups are desired for learning purposes. Computer codes are currently evailable, such as GAM (Ref 13), to provide fast cross sections, but they usually require large, fast and expensive computers not always available. Even when such codes are locally available, they usually employ sophisticated methods which are sketchily documented. Such a situation is acceptable when the codes are used by professionals but quite unacceptable when the codes are used by students. As a result the instructor ends up borrowing some epithermal and fast group values from some few group published sets such as those in ANL 5800 (Ref 1.) However, these may not include all the elements of interest, and the group energy boundaries are not flexible. #### Statement of the Problem A need exists for a few-group neutron cross section code for school use in support of reactor criticality and neutron transport problems which meets the following criteria: calculates cross sections and related constants to a fair degree of accuracy (say 10%), uses methods with which a student can be expected to be familiar, is throughly documented, and can be used on small (as well as large) digital computers. #### Purpose and Method The purpose of this study is to produce such a code. The computer code described in this report calculates both fast and thermal cross sections and related constants such as age and diffusion length. It is written in Fortran and has been executed on an IBM 1620 computer where it requires about 15 minutes for completion. The cross sections are found by calculating the energy dependent flux in an infinite homogeneous mixture of the isotopes or compounds specified. The input cross section data is obtained from eleven group libraries of fast cross sections plus 2200 meter per second thermal values. The energy dependent flux is calculated by the neutron transport, moments method, for above thermal energies and by a Wilkins equation calculation for thermal energies. The eleven group input was selected as a compromise between accuracy and amount of calculation after a systematic reduction in the number of fine groups (Ref 8.) The above thermal calculations were further simplified by computing resonance absorption with a resonance integral taken from the formulas given by Murray (Ref 16:63) and Isbin (Ref 11:459.) The Wilkins spectra is normalized to the moments spectra at 1.125 ev. The code itself is described in Chapter II, The Code. This is followed by a chapter on operating instructions and information on preparing input. Thirteen sample problems are given in Chapter IV. The final chapter attempts to trace the theory of both epithermal and thermal calculations in textbook fashion. #### II. The Code The digital computer code Old Barnyard is written in the Kingston version of Fortran II, sometimes called "Kingstran" (Ref 6). The code consists of two chains which must be run sequentially. The first chain computes the energy dependent flux, both fast and thermal. This first chain also computes neutron age, resonance parameters, and the thermal constants. The output of this chain consists of the group flux, expressed as flux per unit lethargy, for 11 epithermal groups plus 12 thermal values at half lethargy intervals. The flux is normalized to a maximum value of 100. The neutron age is also computed both to the Indium resonance and to 1.125 ev (which is taken here as the arbitrary thermal region upper boundary). Should a resonance calculation be performed the scattering per absorber atom, and effective resonance integral are also calculated. The thermal flux values are computed only if there is moderator in the system. If a thermal calculation is performed, in addition to the output above, the code computes the thermal diffusion length squared, the migration area, the most probable and average thermal neutron velocities, and the absorption parameter of the system. Chain one also includes, as an option, a plot of the flux as a function of lethargy over the entire range of interest. The second chain collapses the cross sections to the desired group structure using the fluxes calculated in chain one. The operator may choose between microscopic and macroscopic cross sections for chain two output. A listing of the source decks is contained in Appendices B and D. The source decks shown there have been executed on an IBM 1620 with 40 K memory, card input-output, floating divide, indirect addressing and the usual additional instructions (TNS, TNF, MF). As a convenience to the reader, the more important quanities calculated by the code are listed in figure 1 along with the appropriate equation numbers from Chapter V of this report. Figure 1 also lists page number references in three popular texts for the same quantities. The texts are by Glasstone and Edlund (Ref 7), Isbin (Ref 11), and Murray (Ref 16). | Qua
Ca | nity to be I | Equation Number in
Chapter V | Textb
Murray | ook Ref
Isbin | | | |-----------|---|---------------------------------|-----------------|------------------|-----|--| | 1. | Fast flux and age | 66, 67, 68 | 60 | | 181 | | | 2. | Resonance Integral | 71 thru 74 | | 459 | 253 | | | 3. | Resonance escape probability | 75 | 63 | 454 | 253 | | | 4. | Thermal utilization | 78, 79 | 87 | 507 | 264 | | | 5. | Absorption para-
meter | 82 | | | | | | 6. | Thermal flux | 101, 103, 105 | | | : | | | 7. | Most probable thermal neutron velocity | L
109 | | 47 | 38 | | | 8. | Thermal diffusion length squared | 118 | 66 | 236 | 116 | | | 9. | Migration area | 122 | | 255 | 216 | | | 10. | Collapsed broad group cross sections | 125
Figure l | | | | | | | Summary of Important Quanities Calculated | | | | | | The input to chain I consists of a cross section library ("fine" groups) of 11 fast groups and the 2200 m/sec thermal cross section. Related thermal constants are included such as the average logarimethic energy decrement ξ , the absorption parameter at T = 293 deg Kelvin, and the quanity $(1-\bar{\mu})$ where $\bar{\mu} \equiv 2/3A$. There are two cross section libraries provided with the code. The thermal values in these libraries were obtained from ANL 5800 (Ref 1) and BNL 325 and the supplements to it (Ref 9). The eleven fast group cross sections were generated by the General Atomics 68 group moments code, GAM-1 (Ref 13). Therefore, the eleven group cross sections, used as input, are already flux averaged cross sections. As such, they are a function of the material composition used to generate them. Thus the two cross section libraries provided represent flux weighting over both a thermal and a fast reactor core composition. The Air Force Nuclear Engineering Test Facility (NETF) core, an MTR type reactor, was selected as the thermal standard; and the Godiva core, a bare unmoderated system, was selected as the fast reactor standard for input to GAM-1. The "thermal" library of 11 fast groups was generated by GAM working with the NETF core plus a trace of the nuclide to be considered. The calculation was repeated using each nuclide in the library as the trace nuclide. The "fast" library was generated in the same way except that the Godiva core was used in place of the NETF core. The "thermal" library is intended for use with thermal reactor problems; the fast library is used with fast reactor problems. The libraries include inelastic (n,n*) and (n-2n) cross sections and these effects are included in the moments methods calculations. The libraries also include fission cross sections for use in chain two. The user may elect to generate his own library using some other material composition. The only restriction is that the 11 fine group boundaries are the same and the data order is that shown in Figure 2. The libraries provided with the code currently include the following nuclides: | 1. | Hydrogen | 13. | Nickel | |-----|-----------|-----|------------------| | 2. | Deuterium | 14. | Copper | | з, | Beryllium | 15. | Zirconium | | 4. | Boron | 16. | Molybdenum | | 5. | Carbon | 17. | Thorium-232 | | 6. | Oxygen | 18. | Uranium-235 | | 7. | Nitrogen | 19. | Uranium-238 | | 8. | Aluminum | 20. | Plutonium-239 | | 9. | Magnesium | 21. | Fission Products | | 10. | Chromium | | (of Uranium-235) | | 11 | Vanganaga | 22. | Xenon-135 | | 11. | Manganese | 23. | Samarium-149 | The fission products entries includes all product nuclides of thermal Uranium-235 fission except Xenon-135 and Samarium-149. These two nuclides are included directly in the libraries. 12. Iron ``` NK WINW 538 2.73 (h) (1) (j) (13.8 .9972 0. 94.165 1) .92422 .57778 •59576 •15000 .48241 .14097 .95628L-U3 .16202 .14545E-01 .15985 J2545 (m) •80±+01 n.80E+01 (0).51187E-03 .213576-01 -41905 .16375 -5∠160 .40860 -42817 .1317عار 1317. .35/YUE-04 .68276B-UZ .10345 .40668 .67224 .63179 .77406 .26904E-01 -73388E-U4 .0 .31434b-U1 -23571 •56454 .60469 .104U2b+U1 .42502E-01
.11726E-03 .0 •0 •97369E-01 .40982 .13.572+01 .65842E-01 .66460 .19088£-03 .0 .0 . 0 .14670 .37942 .10662E+01 .66718E-U1 .20158E-U3 ·32794&-U7 •0 .14109 .72200 .6030UE-01 .19252b-03 · 250145-07 .0 .0 .34851 .10868 .45119£~03 .11660E-U6 .0 1 .82987E-03 (r) .25712E-03 ·U 74757E-U1 .475U2E-U6 .0 .1CE+01 ٠0 @ .80E+01 .36386E-UZ •58355£-01 .13792 .16344 .12706 .12425 .1023UE-04 110E+02 (.10E+01 .38384b-U2 (u) .35897E+01 .10295E+02 .10200E-01 -.73929 .40480E+01 .13<21E+02 .18652E-01 -.3120yE+01 .47891c+U1 .123106+02 .41141E-U1 -.3U873E+U1 .49508£+01 .8006ZE+01 .49198E-01 -.103305+01 .51451E+U1 •59580E+01 .54E53E-03 -.47936 .56616E+U1 .51233E+U1 .64160E-01 .22258 .87222E+01 .45057E+01 .32278E-01 .56888E-02 .13149E+02 .154 1b+U1 .34911E-01 -.35343E-U1 -.405 .26192E+U2 .31071 .95112E-U1 -01 .28614E+U2 .25843 -.17381E-01 .13030 .16717E-01 .82331E+01 .66869E-01 -.60562E-01 (1). 32295£+01 .174725+01 .15883£+U1 .11263E+01 .63656E-01 .0 .0 .0 .0 (V)- Figure 2: Uranium-238 Cross Sections, Thermal Library ``` Figure 2 shows the U-238 cross sections from the "thermal" library. The entries are explained below as coded in the Figure. - a) Library and nuclide identification (Thermal library, U-238). Columns 1 thru 20 - b) Number of fast cross sections below which begins on the second line. Does not include the $\nu\sigma_f$ entries for fissionable nuclides. - c) Epithermal-fast absorption code. o = No fast absorption cross sections provided (assumed negligible); l = Fast absorption cross sections provided - d) Type of inelastic scatter: 1 = inelastic; 2 = (n,2n); 3 = both; 4 = neither - e) Thermal average logarithmic energy decrement, ξ - f) Thermal microscopic absorption cross section, σ_{a} - g) Thermal absorption parameter, Δ - h) Thermal microscopic scattering cross section, $\sigma_{_{\mbox{S}}}$ in barns - i) Thermal $(1-\bar{\mu})$ where $\bar{\mu}$ = 2/3A - j) Thermal value of the product of the number of neutrons per fission and the microscopic fission cross section, $v\sigma_{\mathbf{f}}$ - k) Epithermal-fast fission code: 0 = no; 1 = yes - 1) Microscopic, fast, absorption cross sections: σ_a^1 , σ_a^2 , $\cdots \sigma_a^{11}$, barns - m) Number of groups from which neutrons inelastically scatter - n) Number of groups to which neutrons inelastically scatter - o) Microscopic, fast, inelastic cross sections in the following order: $$\sigma_{1-1}^{\text{in}}; \sigma_{1-2}^{\text{in}}; \dots \sigma_{1-9}^{\text{in}};$$ $\sigma_{2-2}^{\text{in}}; \sigma_{2-3}^{\text{in}}; \dots \sigma_{2-10}^{\text{in}};$ \vdots $\sigma_{7-7}^{\text{in}}; \sigma_{7-8}^{\text{in}}; \dots \sigma_{7-\text{th}}^{\text{in}}$ $\sigma_{8-8}^{\text{in}}; \sigma_{8-9}^{\text{in}}; \dots \sigma_{8-\text{th}}^{\text{in}}$ - p) Number of groups in which (n,2n) occurs - q) Number of groups to which (n,2n) scatter occurs - r) Microscopic, fast, (n-2n) cross sections in the same order as inelastic - s) Number of groups from which neutrons elastically scatter - t) Number of groups to which neutrons elastically scatter 1 . 10 - Secretary Land British Children u) Microscopic Po and P1 elastic scatter cross sections in the following order (See the note below): NOTE: The microscopic Po elastic scatter cross section is the all angle elastic scatter cross section σ_{S} . The microscopic Pl elastic scatter cross section is the product of $\bar{\mu}$ times σ_{S} where $\bar{\mu}$ is the average cosine of the scattering angle. GAM-1 outputs the value 3 σ Pl and this is the value used in the cross section library. Therefore, in the code all σ Pl are divided by 3. - v) Microscopic, fast, $v\sigma_f$ in the order $v\sigma_f^1$, $v\sigma_f^2$, ... $v\sigma_f^{11}$ - w) Grid background card for the spectrum printout. NC:: The grid card is considered part of the library for each nuclide. Since flux weighting cross sections involves division by the group flux, the problem of division by near zero quantities in the lower energy groups of fast reactor systems might occur. To prevent any problem the code scans the fast fluxes for a minimum value of 10^{-12} . A message is typed giving the group number of the first fine group in which the neutron flux is less than the minimum value. If the total flux in a broad group (the sum of all fine group fluxes in a given broad group) is less than the minimum, there is no output for that broad group. Should the user desire cross sections of "thermal" type materials, such as carbon or hydrogen; in the presence of a fast flux spectrum, he can obtain these simply by substituting the cross section library of the "thermal" nuclide when executing chain two. The special set of Kingstran subroutines* provided with the code must be used to permit the chain operation. - and the committee with ^{*}At AFIT, if new object decks are produced (from the source decks) using the Kingstran compiler, seven (7) Kingstran trailer cards must be added to the back of the chain one and chain two object decks produced. This is necessary to use the special set or subroutines. #### III. Operating Instructions: IBM 1620 Input data for chain one and chain two are prepared according to instructions contained in the next two sections respectively. To execute the code follow the operating instructions below: - 1. Set all console switches to PROGRAM except the Parity switch is set to STOP. - 2. Place the special Old Barnyard short subroutines in the read hopper. Press RESET and LOAD. - 3. When the last card of the subroutines is reached, the console READER NO FEED light will illuminate steadily. Press READER START and read in last card. - 4. Remove the subroutines from the out hopper. Place the Old Barn-yard chain one object deck in the reader hopper. Place the data cards for chain one on top of the chain one object deck. Press LOAD and PUNCH START. - 5. Chain one program will run automatically. When the last data card enters the reader, the console READER NO FEED light will illuminate steadily. Press READER START to read in last card. - 6. The console typewriter will indicate the beginning of each section of the code. After all calculations to be executed are complete, the typewriter will type "SET SWITCH 1 ON FOR SPECTRUM PRINTOUT. PRESS START." If a plot of the neutron spectrum is desired, set switch 1 ON and press START. If no spectrum plot is desired, set switch 1 OFF and press START. - 7. At the end of chain one the typewriter will type "END OF CHAIN 1. TO COLLAPSE CROSS SECTIONS LOAD CHAIN 2." If no cross sections are desired, the program is finished. Remove chain one and data cards and, if no cross sections are desired the chain one output cards, from the out hoppers. - 8. If cross sections are desired, place Old Barnyard Chain 2 object deck in the read hopper. Place data cards for chain two on top of it. Press RESET and LOAD. Chain two will run automatically. After the first data card is read in a typewritten message summarizes the group structure requested. When the last card enters the reader the console READER NO FEED light will illuminate steadily. Press READER START to read in the last card. Pemove chain two and data cards from the out hopper. - 9. When chain two is complete the typewriter will type "END OF PRO-GRAM". Remove output cards from the output hopper. It is not necessary to press NON-PROCESS RUN OUT. - 10. List output answer cards on the 407 lister. Put switch number 4 on the right side of the 407 UP. This causes automatic advance of a new sheet of paper for each section of output answers. If the paper advances at unwanted times (as it sometimes does) put switch 4 DOWN. The best plan is to put switch 4 UP for chain one output, DOWN for chain two outputs. - 11. To run a second problem go back to step (1) and repeat. NOTE: if anything should go wron; during a run (such as an erroneous data card, or an I/O error, or a SKIP CHECK), the particular chain in use may be restarted by the following procedure: ... et :: Nichteite et - 1) Press STOP. - 2) Remove remaining data cards, if any, from the read hopper. - Clear the reader of any internal data cards by pressing NON-PROCESS RUN OUT. - 4) Replace corrected data cards in the read hopper. - 5) Press RESET and INSERT. - 6) Type on the console typewriter the numbers 4900936. - 7) Press RESET and START or punch the R-S key on the typewriter. - 8) Press READER START to read in data cards. - 9) Program will run. #### Preparation of Input Data, Chain One The following data cards are required to operate chain one. Input data may be punched in any format. If the E format is used for data, no blank spaces are permitted between the last digit of the mantissa and the E of the exponent, but blanks are permitted between the E and the exponent. If the exponent is positive the plus sign is optional. Individual numbers on a card must be separated by one or more blank spaces; commas are not allowed. Examples of correct and incorrect methods are shown below. | Correct | | Incorrect | | | |---------|-----|-----------|--------|--| | 1 1 | .5 | 1.1.5 or | 1, 1.5 | | | 1.67E+0 | 1 | 1,67 | • | | | 1.67E | 01. | 1.07 | 2.01 | | #### Card No. 1: This card contains up to 65 columns of alphameric data of the User's choosing. Identification, problem title, date. etc., are possible information to be placed on this card. The data on this card will be typed out on the console typewriter and will be punched at the head of the output data. EXAMPLE: AFIT Subcritical Core. 5 April 67 Mackrili #### Card No. 2: This card has six (6) numbers as follows; a) A number between two (2) and twenty-one (21) indicating the source of neutrons the user wants to use. The meaning of the numbers is shown below: | Number | Source | |--------|--| | 2 | U ²³⁵ fission (Cranberg Spectrum) | | 3 | U ²³³ fission | | L | Pu ²³⁹ | | 5 | Pu ²⁴¹ | | 6 | cf ²⁵² | | 7 | Pu-Be (Whitmore-Baker) | | 8 | Pu-Be (Cochrane-Henry) | | 9 | Ra-Be (Hill) | | 10 | The
user's own source (see Card No. 4) | | 11-21 | A unit source in group 1-11 respectively | EXAMPLE: 15 = A unit source in group 5. b) A number giving the number of nuclides to be used in the problem EXAMPLE: 2 for Vater (H and O) 2 for BeO (Be and O) 2 for C_2H_6 (C and H) 3 for an $Al_2O_3-ii_2O$ mixture (Al, O, and H) l for pure parbon. c) A number giving the total nuclei density for the problem in atoms times 10^{-24} per cm³. (atoms per barn-cm) EXAMPLE: For Carbon 0.08025 For Water (H₂0) 0.1005 - d) A number giving the temperature of the system in degrees Kelvin. - e) A number indicating whether or not a resonance escape calculation should be performed; as below: 0 = N0 1 = YES f) A number indicating whether or not the mixture is considered homogeneous or heterogeneous; as below: 0 = homogeneous 1 = heterogeneous #### Card No. 3: This "card" is a small deck of cards containing the neutron source data for the program. It is included as part of the input library and normally requires no preparation on the part of the user. The source deck must always be included even when the user desires to read in his own source spectrum. A listing of the sources is shown in Appendix E. Card No. 4: This card is required only if the first number on card no. 2 is 10; i.e., only if the user wants to read in and use his own source. This card contains eleven numbers representing the fraction of the source in each of the eleven epithermal-fast groups. Card No. 5: This card is included only if the fifth number on card no. 2 is 1; i.e., if a resonance escape calculation is to be performed. This card contains three (3) numbers as follows: a) A number indicating whether the resonance nuclide is U^{238} , Th²³² or W (Tungsten) as shown below: 1 = U or W 2 = Th - b) A number giving the nuclei density of the resonance nuclide(s) in atoms per barn-cm. - c) A number indicating whether the effective resonance integral is being supplied by the user, or whether it is to be calculated by the program: 0 = to be calculated non-zero = value of RI_{eff} to be used Card No. 6: This card is included only if the sixth number on card no. 2 is 1; i.e., only if the mixture is considered heterogeneous. This card contains two (2) numbers giving the "F" and "E" factors, in that order, for calculating the effect of heterogeneous cell structure on thermal utilization. (See the section on thermal utilization for the equations used to calculate the "F" and "E" factors). Cards number 7 and 8 are required for each nuclide in the sequence $7, 8, 7, 8, \ldots$ Card No. 7: This card contains six numbers as follows: - a) Twenty (20) columns of alphameric identification to identify the nth nuclide of the problem. This is optional, for the user's use only, and may be left blank (the next number must always start after column 20 however). - b) A number giving the nuclei density of the nth nuclide in the problem in atoms per barn-cm. - c) A number indicating whether the nuclei is a moderator, fuel, or other as below: 1 = moderator 2 = fuel 3 = other d) A number indicating whether microscopic or macroscopic cross sections are to be output for this nth nuclide. A number is always required here even if cross section averaging is not to be performed (chain two of the program). The number should be: 1 = microscopic 2 = macroscopic e) A number indicating if this is a resonant nuclide (U^{238} , Th^{232} or W). The number should be: CR = 0 1 = YES This "card" is a deck of cards containing the eleven (11) group plus thermal cross sections of the nth nuclide. This deck is selected from one of the two program libraries provided, and requires no preparation on the part of the user. The thermal library is for use with thermal reactor problems, and the fast library is for use with fast reactor problems. The Uranium-238 cross section deck from the thermal library is shown in Figure 2. The grid background card (the last card of each cross section deck) must be included for each nuclide. Figure 3 shows the arrangement of the entire input deck for chain one. The following are some notes on chain one data: - a) The total nuclei density on the first card should be the sum of the individual nuclide densities on the separate card no. 7's. - b) The nuclei density of the resonance nuclide on card no. 3 should agree with that on card no 7 for the resonance absorber. #### Preparation of Input Data, Chain Two Chain two of the program requires the preparation of only one additional card. This card has up to twelve (12) numbers. The first is the number of epithermal-fast broad groups for which cross sections are to be calculated. The remaining numbers are the numbers of the lowest fine group in each of the selected broad groups. The last number on this card is eleven (11) indicating that the last epithermal-fast broad group extends down to .414 ev. Thus if the first number is five there will be five more numbers on the card. If the first number is eleven, there will be eleven more numbers on the card. #### **EXAMPLES:** 1 11 2 6 11 11 1 2 3 4 5 6 7 8 9 10 11 This additional card is the first input data card for chain two. It is followed by the collection of cards 7 and 8 from chair one as shown in Figure 4. #### IV. Sample Problems In the preceding chapter, instructions were given showing how to prepare input for the code and how to run the code using the IBM 1620 digital computer. This chapter is devoted to exhibiting "OLD BARNYARD" output for selected problems. Further explanation of some of the problems is given below. The following is a list of the sample problems included in this chapter: - (1) Pure Carbon - a) 1 fast group, T = 293 deg. Kalvin - b) 2 fast groups, T = 293 deg Kelvin - c) 1 fast group, T = 1273 deg. Kelvin - (2) Water - a) 1 fast group - b) 2 fast groups - (3) Pure Uranium-235 - a) 1 fast group - b) 3 fast groups - (4) Air Force Nuclear Engineering Test Facility (NETF) core - a) 1 fast group - b) 2 fast groups - (5) Air Force Institute of Technology (AFIT) Subcritical core - a) 1 fast group. - b) 2 fast groups - (6) Romaska Core - a) 1 fast group - b) 3 fast groups. The first two problems listed above are self explanatory. Problem three, pure Uranium-235 is shown in figures 10 and 11 for one and three fast groups respectively. This is, of course, a fast system with no moderator present. The reader will note that in this case thermal calculations are not performed, as was explained earlier in Chapter II. Therefore, only ten epithermal group fluxes are output plus the age to the Indium resonance in chain one. Also, the flux plot is terminated at lethargy 16 in this case. The Air force Nuclear Engineering Test Facility (NETF) is a ten megawatt, approximately 90% enriched, unpressurized, thermal research reactor. The core has a rectangular parallelepiped arrangement of MTR flat-plate type fuel elements, cooled and moderated by light water. The Air Force Institute of Technology (AFIT) subcritical reactor is a Latural uranium reactor with cylindrical, aluminum encased, fuel elements arranged in a cylindrical pattern. The core is moderated with light water. Finally, the Romaska reactor is a Russian direct energy converter reactor with a UC₂, C core. The Romaska core has a Carbon-Uranium atom ratio of approximately 6 to 1. Thus, the Romaska core is a fast reactor system. Output for this core is shown in figures 16 and 17 for one and three fast groups respectively. Since there is some moderator in the system, thermal calculations are performed even though the thermal flux is very low. JOB OLD BARNYARD, CHAIN 1 CARBON 1 FAST GROUP 21 FEB, 1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE CARBON 1.00000000 | | | | | RELATIVE GROUP | |------|--------------------------------------|--------------|----------------|----------------| | GROU | P LETHARGY | ENERGY, EV | SOURCE | FLUX, /UNIT U | | | | | | | | 1 | •50 | | 2.3023E-02 | 5 • 3003E-02 | | 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 2.8939E-01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 7.6130E-01 | | 4 | 2•00 | 1.3534E+06 | 2.3139E-01 | 1.3565E+00 | | 5 | 2.50 | 8•2085E+05 | 1.8048E-01 | 1.3975E+00 | | 6 | 3.00 | 4•9787E+05 | 1.1483F-01 | 1.4450E+00 | | 7 | 5•00 | 6.7379E+04 | 1.2439E-01 | 1.3667E+00 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 1•1381E+00 | | 9 | 12.00 | 6.1442E+01 | .0000E+00 | 1.0195E+00 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 1.0454E+00 | | 11 | 17.00 | 4.1399E-01 | .0000E+00 | 1.1516E+00 | | 12 | 17.50 | 2.5110E-01 | .0000E+00 | 2•1834E+00 | | 13 | 18.00 | 1.5230E-01 | •0000E+00 | 1•7762E+01 | | 14 | 18.50 | 9.2374E-02 | .0000E+00 | 6.5395E+01 | | 15 | 19.00 | 5.6028E-02 | .0000E+00 | 1.0000E+02 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 8•7568E+01 | | 17 | 20.00 | 2.0612E-02 | .0000E+00 | 5•4531E+01 | | 18 | 20.50 | 1.2502E-02 | .0000E+00 | 2.7603E+01 | | 19 | 21.00 | 7.5826E-03 | .0000E+00 | 1.2321E+01 | | 20 | 21.50 | 4.5991E-03 | •0000E÷90 | 5.0958E+00 | | 21 | 22.00 | 2 • 7895E-03 | .0000E+00 | 2.0123E+00 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 7•7271E-01 | | 23 | 23.00 | 1.0262E-03 | .0000E+00 | 2.9172E-01 | | | | | | | | | | | | | | | AGE TO INDIUM RESONA | | | 2E+02 CM2 | | | AGE TO ARBITRARY THERMAL (1.12EV) IS | | 3.2706E+02 CM2 | | | | THERMAL DIFFUSION LENGTH SQUARED IS | | · | 2E+03 CM2 | | | TOTAL MIGRATION AREA IS | | | 2E+03 CM2 | | | MOST PROBABLE THERMA | | | 3E+03 M/SEC | | | AVERAGE THERMAL NEUT | | | OE+O3 M/SEC | | ı | ABSORPTICN PARAMETER | R IS | 2.409 | 9E-02 | A. 25 25 C. JOB OLD BARNYARD CHAIN 22 THE TOTAL NUMBER OF BROAD GROUPS IS 2 OUTPUT WILL BE FOR 2 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 11 12 NUCLIDE IS CARBON ITS NUMBER DENSITY IS 8.0230E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ĘR | | | | ELA | STIC | ELASTIC | TOTAL | |-------|----|---------|--------|------|--------|---------|---------|----------| | FROM | TO | INELAST | C N | -2N | (| PO) | (Pl) | TRANSFER | | 1 | 1 | •00068 | •
00 | 000 | 4.21 | .159 | •28014 | 4.21227 | | 1 | 2 | •00000 | •00 | 000 | • 04 | 126 | 01204 | •04126 | | 2 | 2 | •00000 | •00 | 000 | 4 • 80 | 0000 | •26688 | 4.80000 | | GROUP | | SIGTR | SIGR | | SIGA | NUSIGF | SOURCE | | | 1 | 3 | •98543 | •04126 | • 00 | 000 | • 20000 | 1.00000 | | | 2 | 4 | • 53661 | •00349 | • 00 | 349 | •00000 | | ì | MAXWELL-BOLIZMAN FACTOR = 1.128, AVERAGE X = 1.1468881F+00 Figure 5c: Carbon, 1 Fast Group, Chain 2 JOB OLD RARNYARD, CHAIN 1 CARBON 2 FAST GROUPS 21 FEB. 1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE CARBON 1.00000000 | c D c | | | | RELATIVE GROUP | |-------|---------------------|---------------------|------------|----------------| | SROUP | LETHARGY | ENERGY, EV | SOURCE | FLUX, /UNIT C | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 5.3003E-02 | | 2 | 1.03 | 3.6788E+06 | 1.0824E-01 | 2.89395-01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 7.6130 01 | | 4 | 2•00 | 1.3534E+06 | 2.3139E-01 | 1.3565E+00 | | 5 | 2•50 | 8.2085E+05 | 1.8048E-01 | 1.39/5E+00 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 1.4450E+00 | | 7 | 5•00 | 6.7379E+04 | 1.2439E-01 | 1.3667E+00 | | 8 | 8•00 | 3.3546E+03 | 7.2094E-03 | 1.1381E+00 | | 9 | 12.00 | 6+1442E+01 | .0000E+00 | 1.0195E+00 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 1.0454E+00 | | 11 | 17.00 | 4.1399E-01 | •0000E+00 | 1.1516E+00 | | 12 | 17.50 | 2.5110E-01 | .0000E+00 | 2.1834E+0C | | 13 | 18.00 | 1.5230E-01 | •0000E+00 | 1.7762E+01 | | 14 | 18.50 | 9.2374E-G2 | •0000E+00 | 6.5395E+01 | | 15 | 19.00 | 5.6028E-02 | .0000E+00 | 1.0000E+02 | | 16 | 19.50 | 3.3983E-02 | .0000E+00 | 8.7568E+01 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 5.4531E+01 | | 18 | 20.50 | 1.2502E-02 | •0000E +00 | 2.7603E+01 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 1.2321E+01 | | 20 | 21.50 | 4.59918-03 | •0000E+00 | 5.0958E+00 | | 21 | 22.00 | 2.7895E-03 | •0000E+00 | 2.0123E+00 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 7.7271E-01 | | 23 | 23.00 | 1.0262E-03 | •0000E+00 | 2.9172E-01 | | Δ. | CE TO THIRTIM DECOM | ANCE IL ICON TO | 2 222 | 25.48.40. | | | GE TO INDIUM RESON | | | 2E+02 CM2 | | | | HERMAL (1.12EV) IS | | 6E+02 CM2 | | | HERMAL DIFFUSION L | | | 2E+03 CM2 | | | OTAL MIGRATION ARE | | | 2E+03 CM2 | | | | AL NEUTRON VELOCITY | | 3E+03 M/SEC | | | VERAGE THERMAL NEU | | | 0E+03 M/SEC | | At | BSORPTION PARAMETE | .R 15 | 2 • 409 | 9E-02 | Figure 6a: Carbon, 2 Fast Groups, Chain 1 JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 3 OUTPIT WILL BE FOR 3 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 6 11 12 NUCLIDE IS CARBON ITS NUMBER DENSITY IS 8.0230E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS. IN BARNS, FOLLOW. | SCATT | ER | | | | ELASTIC | ELASTIC | TOTAL | |-------|----|---------|--------|--------|---------|---|----------| | FROM | 10 | INELAST | C N- | 2 N | (PO) | (P1) | TRANSFER | | 1 | 1 | - 20403 | •000 | 000 2 | •14892 | •32287 | 2.15295 | | 1 | 2 | .00061 | .000 | 000 | .24404 | 06270 | .24465 | | 1 | 3 | .00000 | • 000 | 000 | .00000 | •00000 | •00000 | | 2 | 2 | .00000 | •000 | 000 4 | •52366 | .28357 | 4.52366 | | 2 | 3 | .00000 | •000 | 000 | •04834 | 01410 | .04834 | | 3 | 3 | • 00000 | •000 | 000 4 | •80000 | •26688 | 4.80000 | | | | | | | | | | | GROUP | | SIGTR | SIGR | SIGA | NUS I G | • | | | 1 | 2 | .13743 | ·24465 | •00000 | •00000 | .86840 | i | | 2 | 4 | • 30254 | •04834 | •00000 | •00000 | .13160 | | | 3 | 4 | • 53661 | •00349 | •00349 | • 00000 | | | MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.1468881E+00 Figure 6c: Carbon, 2 Fast Groups, Chain 2 JOB OLD BARNYARD. CHAIN 1 CARBON AT 1000 DEG CENTIGRADE 1 FAST GROUP THE SOURCE USED IS 11235 FISSION (CRANBERS SPECTRUM). SYSTEM TEMPERATURE IS 1271.0 KELVIN ATOM FRACTIONS ARE CARBON 1.00000000 | | | | | RELATIVE GROUP | |-------|----------|------------|----------------------|---------------------| | GROUP | LETHARGY | ENERGY, EV | SOURCE | FLUX, /UNIT U | | 1 | •50 | ó∙0653E+06 | 2+3023E-02 | 6.6410E-02 | | 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 3.6259E-01 | | 3 | 1.50 | 2.2313E+06 | 2.104+E-01 | 9.5386E-01 | | 4 | 2.00 | 1.3534E+06 | 2.3129E-01 | 1.6996E+00 | | 5 | 2.50 | 8.2085E+05 | 1.80-8E-6 | 1.7509E+00 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-0. | 1.8105E+00 | | 7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 1.7124E+00 | | 8 | 8.00 | 3.3546E+03 | 7.2094F-03 | 1.4260E+00 | | 9 | 12.00 | 6.1442E+01 | •0000E+00 | 1.27735+00 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 1.3098E+00 | | 11 | 17.00 | 4.1399E-01 | •0000E+00 | 6.1758E+01 | | 12 | 17.50 | 2-5110E-01 | .0000E+00 | 9e9540E+01 | | 13 | 18.00 | 1.5230E-01 | <pre>.0000E+00</pre> | 8.9865E+01 | | 14 | 18.50 | 9.2374E-02 | .0000E+00 | 5.6999E±01 | | 15 | 19.00 | 5.6028E-02 | •0000E+00 | 2.9177E+01 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 1.3114E+01 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 5 • 4 4 6 8 E + 0 0 | | 18 | 20.50 | 1.2502E-02 | •0000E+00 | 2.1567E+00 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 8.2955E-01 | | 20 | 21.50 | 4.5991F-03 | •0000E+00 | 3•1352E-01 | | 21 | 22 < 00 | 2.7895E-03 | •0000E+00 | 1-1724E-01 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 4.3556E-02 | | 23 | 23.00 | 1.0262E-03 | .0000E+00 | 1.6119E-02 | | 1 | | | | 1 | AGE TO INDIUM RESONANCE (1.46EV) IS 3.2476E+02 CM2 AGE TO ARBITRARY THERMAL (1.12EV) IS 3.2902E+02 CM2 THERMAL DIFFUSION LENGTH SQUARED IS 6.3847E+03 CM2 TOTAL MIGRATION AREA IS MOST PROBABLE THERMAL NEUTRON VELOCITY IS 5,3968E+03 M/SEC AVERAGE THERMAL NEUTRON VELOCITY IS 5.1951E+03 M/SEC ABSORPTION PARAMETER IS 6.7137E+03 CM2 1.1561E-02 Figure 7a: Carbon, 1 Fast Group, 1000 Deg. Kelvin, Chain 1 A 31 JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BRCAD GROUPS IS 2 OUTPUT WILL BE FOR 2 3ROAD GROUPS THE BOUNDARY FINE GROUPS ARE 11 12 NUCLIDE IS CARBON ITS NUMBER DENSITY IS 7.9990E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|---------|---------|----------| | FROM | TO | INELASTIC | N-2N | (PO) | (P1) | TRANSFER | | 1 | 1 | .00068 | •00000 | 4.21159 | •28014 | 4.21227 | | li | 2 | .00000 | •00000 | •04126 | 01204 | .04126 | | 2 | 2 | •00000 | •00000 | 4.80000 | •26688 | 4.80000 | | GROUP | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | |-------|---------|--------|--------|--------|---------| | 1 | 3.98543 | .04126 | •00000 | •00000 | 1.00000 | | 2 | 4.53665 | •00353 | •00353 | •00000 | | MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.1343391E+00 Figure 7c: Carbon, 1 Fast Group, 1000 Deg. Kelvin, Chain 2 JOB OLD BARNYARD, CHAIN : WA ER I FAST GROUP 21 FEB+ 1967 THE SOURCE USED IS 0235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE HYDROGEN .66666666 OXYGEN .33333333 | | | | | RELATIVE GROUP | |-------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY. EV | SOURCE | FLUX, /UNIT U | | 1 | •50 | 6.0653E+05 | 2.30235-02 | 5.62998-01 | | 2 | 1.00 | 3.6788E+06 | 1.0324E-01 | 2.11875-00 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-G1 | 4.16065+00 | | 4 | 2.00 | 1.3534E+06 | 2.31395-01 | 4 • 1 480E +00 | | 5 | 2.50 | 8.2085E-05 | 1.80485-01 | 3.57126+00 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 3.0086E+00 | | 6 7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 1.5095E+C0 | | 8 | 8.00 | 3.3546E+03 | 7.20945-03 | 8.5745E-Cl | | 9 | 12.00 | 6.1442E+01 | .0000E+00 | 7.6440E-Q1 | | 12 | 16.00 | 1.1254E+00 | •0000E+00 | 7.5715E-01 | | 11 | 17.00 | 4.1399E-01 | •0000E+00 | 8.3546E-01 | | 12 | 17.50 | 2.5110E-01 | •0000E+00 | 1-8262E+00 | | 13 | 18.00 | 1.52305-01 | •0000E+00 | 1.7363E+01 | | 14 | 18.50 | 9.23745-02 | •000E+00 | 6.5127E+C1 | | 15 | 19.00 | 5.6028E-02 | •0000E+00 | 1.0000E+02 | | 16 | 19.50 | 3.3983E-02 | *0CJ0E+00 | 8.7712E+01 | | 17 | 20.00 | 2.06125-02 | .0000E+00 | 5.4671E+01 | | 18 | 20.50 | 1.2502E-02 | .000CE+00 | 2.7690E+01 | | 19 | 21.00 | 7.5826E-03 | .GO00E+00 | 1.2365E+01 | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | 5.1154E+00 | | 21 | 22.00 | 2.7895E-03 | •0000E+00 | 2.0205E+00 | | 22 | 22.50 | 1.6919503 | •0000E+00 | 7.7599E-01 | | 23 | 23.00 | 1.0262E-03 | *0000E+00 | 2.93005-01 | | | | | | | | | | | | | AGE TO INDIUM RESONANCE (1.46EV) IS AGE TO ARBITRARY THERMAL (1.12EV) IS THERMAL DIFFUSION LENGTH. SQUARED IS TOTAL MIGPATION AREA IS MOST PROBABLE THERMAL NEUTRON VELOCITY IS AVERAGE THERMAL NEUTRON VELOCITY IS ABSORPTION PARAMETER IS 2.5224F+01 CM2 2.5338E+01 CM2 3.1614E+01 CM2 2.5493E+03 M/SEC 2.5111E+03 M/SEC Figure 8a: Water, 1 Fast Group, Chain 1 | 3 | | | • | | |--------|---------------------------------------|---------------------------------------|--|------| | | • • • • • • • • | 0 * * * * * * * * * * * * * * | •••••• | 1000 | | | • • • • • • • • • • | | •••••• | 100 | | | | | | | | | | | ×× ××× × ×× × ×× | 10 | | | | > | ××××××× | | | <××××× | · · · · · · · · · · · · · · · · · · · | * * * * * * * * * * * * * * * * * * * | ************************************** | | | 12- | | | | • 1 | JOB OLD BARNYARD CHAIN 27 THE TOTAL NUMBER OF BROAD GROUPS IS 2 OUTPUT WILL BE FOR 2 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 11 12 NUCLIDE IS HYDROGEN ITS MUMBER DENSITY IS 6.6800E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCAT | TER | | | ELASTIC | ELASTIC | TOTAL | |------|-----|-----------|--------|----------|----------|----------| | FROM | TO | INELASTIC | N-5N | (PO) | (P1) | TRANSFER | | 1 | 1 | •00000 | •00000 | 10.63433 | 7.21949 | 10.63433 | | 1 | 2 | •00000 | •00000 | •70545 | •31223 | .70545 | | 2 | 2 | •00000 | •00000 | 38.00000 | 25.13320 | 38.00000 | | | | | | | | | GROUP SIGTR SIGR SIGA NUSIGF SOURCE 1 3.81308 .71048 .00502 .00000 1.00000 2 13.15730 .29050 .29050 .00000 NUCLIDE IS OXYGEN ITS NUMBER DENSITY IS 3.3400E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARMS, FOLLOW. | | SCATT
FROM | ER
TO | INELAST | IC N- | -2N | | STIC
PO) | ELASTIC
(P1) | TOTAL
TRANSFER | |---|-----------------|----------|-----------------------------
--------------------------|-----|----------------------|----------------------------|-------------------|-------------------| | | 1 | 1 | •00118 | •000 | | 3.34 | | •25328 | 3.34840 | | - | 2 | 2 | •00000 | •000 | | 4 • 20 | .400
9000 | 00420
.17514 | •01400
4•20000 | | | ĠROUP
l
2 | | SIGTR
3.11941
4.02661 | SIGR
•02009
•00175 | _ | SIGA
0609
0175 | NUS!GF
•00000
•00000 | SOURCE
1.00000 | | MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.1428491E+00 Figure 8c: Water, 1 Fast Group, Chain 2 Fig WATER 2 FAST GROUPS 21 FEB, 1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE | HYDROGEN | | |----------|--| | OXYGEN | | .6666666 .33333333 | | | | | RELATIVE GROUP | |------|---|-----------------|------------|------------------------| | GROU | P LETHARGY | ENERGY. EV | SOURCE | FLUX /UNIT U | | 1 | | | | | | 1 | • 50 | 6.06538+06 | 2.3023E-02 | 5.6299E-01 | | 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 2.1187E+00 | | 3 | 1.5C | 2.23135+06 | 2.1044E-01 | 4.1606E+00 | | 4 | 2.00 | 1.3>34E+06 | 2.3139E-01 | 4.1480E+00 | | 5 | 2.50 | 8.2085E+05 | 1.8048E-01 | 3.5712E+00 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 3.0086E+00 | | 7 | 5.00 | 6.7379E+04 | 1.2439£-01 | 1.6096E+00 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 8.57450-01 | | 9 | 17.00 | 6.1442E+01 | .0000E+00 | 7.6440E-01 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 7.5715E-01 | | 11 | 17.00 | 4.1399E-01 | .0000E+00 | 8.35465-01 | | 12 | 17.50 | 2.5110E-01 | .0000E+00 | 1.8262E+00 | | 13 | 18.00 | 1.5230E-01 | .0000E+00 | 1.73635+01 | | 14 | 18.50 | 9.2374E-02 | .0000E+00 | 6.5127E+01 | | 15 | 19.00 | 5.6028E-02 | .0000E+00 | 1.0000E+02 | | 16 | 19.50 | 3.3983E-02 | .0000E+00 | 8.7712E+01 | | 17 | 20.00 | 2.0512E-02 | •0000E+00 | 5.4671E+c1 | | 18 | 20.50 | 1.2502E-02 | •0000E+00 | 2.7690E+01 | | 19 | 21.00 | 7.5826E-03 | .0000E+00 | 1.2365E+01 | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | 5.1154E+00 | | 21 | 22.00 | 2.7895E-03 | .0000E+00 | 2.0205E+00 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 7•7599E-01 j | | 23 | 23.00 | 1.0262E-03 | .0000E+00 | 2.9300E-01 | | | | | | 1 | | | AGE TO INDIUM RESONAL | NCE (1 ((EN) 10 | 2 622 | (5.01.642 | | | AGE TO ARBITRARY THE | | | 4E+01 CM2
8E+01 CM2 | | | | | | | | | THERMAL DIFFUSION LEGAL MIGRATION AREA | | | 2E+00 CM2 | | | | | | 4E+01 CM2 | | | MOST PROBABLE THERMAL | | | 3E+03 M/SEC | | | AVERAGE THERMAL NEUTRABSORFTION PARAMETER | | | 1E+03 M/SEC | | į | ADSUMFITUR PARAMETER | 1.7 | 1.7454 | 4E-UZ | | | | | | 1 | Figure 3a: Water, 2 Fast Groups, Chain 1 # JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 3 OUTPUT WILL BE FOR 3 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 6 11 12 # NUCLIDE IS HYDROGEN ITS NUMBER DENSITY IS 6.6800E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |----------|--------|------------------|------------------|--------------------|--------------------|--------------------| | FROM | TO | INELASTIC | N-2N | (PO) | (P1) | TRANSFER | | 1 | 1 | •00000 | •00000 | 1.82518 | 1.46149 | 1.82518 | | 1 | 2 | •00000 | •00000 | 1.45849 | •72167 | 1,45849 | | 1 2 | 3
2 | •00000
•00000 | .00000
.00000 | •00000
15•76453 | •0000C
10•73447 | •00000
15•76453 | | 2 | 3 | •00000 | •00000 | 1.19781 | •53015 | 1.19781 | | 3 | 3 | .00000 | •00000 | 38.00000 | 25.13320 | 38.00000 | | | | | | | | | | { | | | | | | | | GROUP | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | |-------|----------|---------|---------|--------|--------| | 1 | 1.10052 | 1.45849 | • 00000 | •00000 | .86840 | | 2 | 5.70625 | 1.20634 | •00853 | •00000 | •13160 | | 3 | 13.15730 | •29050 | •29050 | •00000 | | # NUCLIDE IS DXYGEN ITS NUMBER DENSITY IS 3.3400E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|---------|---------|----------| | FROM | то | INELASTIC | N-2N | (PO) | (P1) | "RANSFER | | 1 | 1 | •00244 | •00000 | 2.44289 | •39193 | 2.44532 | | 1 | 2 | •00043 | •00000 | .11221 | •00256 | .11264 | | 1 | 3 | •00000 | •00000 | •00000 | •00000 | •00000 | | 2 | 2 | •00000 | •00000 | 3.90007 | •15472 | 3.90007 | | 2 | 3 | •00000 | •00000 | •02377 | 00713 | •02377 | | 3 | 3 | •00000 | •00000 | 4.2000C | •17514 | 4.20000 | | GROUP | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | |-------|---------|--------|--------|--------|--------| | 1 | 2.17829 | .12746 | •01481 | •00000 | .86840 | | 2 | 3.77624 | •02377 | •00000 | •00000 | •13160 | | 3 | 4.02661 | .00175 | •00175 | •00000 | | MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.1428491E+00 Figure 9c: Water, 2 Fast Groups, Chain 2 JOB OLD BARNYARD, CHAIN 1 PURE URANIUM-235 1 FAST GROUP 21 FEB, 1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE URANIUM 235 1.00000000 | ĺ | | | | RELATIVE GROUP | |-------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY. EV | SOURCE | FLUX, /UNIT U | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 6.3595E+00 | | 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 3.3570E+01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 6.6729E+01 | | 4 | 2.00 | 1+3534E+06 | 2.3139E-01 | 8.9339E+01 | | 5 | 2,50 | 8.2085E+05 | 1.8048E-01 | 1.0000E+02 | | 6 | 3-00 | 4.9787E+05 | 1.1483E-01 | 9.9793E+01 | | 7 | ≶•00 | 6.7379E+04 | 1.2439E-01 | 6.6472E+01 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 4.7531E+00 | | 9 | 12.00 | 6.14/2E+01 | •0000E+00 | 3.3288E-03 | | 10 | 16.00 | 1.1254E+00 | .0000E+00 | 8.0036E-08 | AGE TO INDIUM RESONANCE (1.46EV) IS 1.9578E+01 CM2 Pigure 10a: Uranium-235, 1 Fast Group, Chain 1 | 1000 | • | • • | • | • | • | • | • | • | • | • • | • | • | • | • | • | • | • • | • | • (| • • | • | • • | • | • | • • | • (| • | • 4 | • | • • | • | • • | • • | • | • • | • • | | |--------------|------------|----------------------|----------------------|--------------------|---|-----------|--|--|--|---
---|---|---|---|--|---|---|--|---
--|------------|--|--|---|---|--|--|--|---|--|--|--|--|-----|---|--|--| • | | | | | | | | 100 | • | • • | • | • • | • | • | • | • | • | • • | • | • | • • | • • | • | • | n • | • | • | • • | • | • • | • | • (| • • | • • | • | • (| • • | • • | • | • •
× | ×× | · · | • •
×× | • •
× × | Succession destantion of terminal | | 0 | • | | | • | • (| | • | • | | • | | • | • | | . • | • | • • | | • | | • | • • | • | • | | • | | • | • • | • | | • • | • • | | • • | • • | | | 1 | > | < × | ×× | * | × > | < × | ×× | (×: | × | | | | | The state of s | | . | • | • • | • | • | • | • • | • | • | • | • | • • | • | • | • • | • • | • | • • | | • | • • | • | • (| • • | • | • • | • | • • | Ů. | • • | • | • • | • • | . • (| • • | • • | • • | At the state of th | ا ا | -
- | ָרְ <u>'</u> | ٦ | . 60 | t : | 1 1 | 7- | 1 1 | ١, | ! !
0 | 1 1 | π.
1 | 3 8 | 1 4 | | | | | • 1 10 100 | .i 10 100 100 16-i . | 16-i 10 100 100 16-i | 16-i
16-i
-L | 16-i 10 100 100 100 15-i 15-i 15-i 15-i 15-i 15-i 15-i 15-i | 16-i 16-i | 16-i
16-i
-L
-L
15-i
15-i | 16-i
16-i
-1
-1
15-i
15-i
15-i | 16-i 16-i 15-i 15-i 15-i 16-i 16-i 16-i 16-i 16-i 16-i 16-i 16 | 16-i- 15-i- 15-i- 15-i- 15-i- 15-i- 16-i- 17-i- 18-i- | 16-i- 15-i- 15-i- 16-i- 16-i- 16-i- 17-i- 18-i- | 16-i 15-i 15-i 15-i 15-i 15-i 16-i 17-i 18-i 18-i 18-i 18-i 19-i 19-i 19-i 19-i 19-i 19-i 19-i 19 | 16-i 16-i 15-i 15-i 15-i 15-i 15-i 15-i 15-i 15 | 15-i- 15-i- 15-i- 15-i- 15-i- 16-i- 17-i- 18-i- 18-i- 18-i- 18-i- 19-i- | 16-i
16-i
15-i
15-i
14-i
14-i
14-i
15-i
15-i
15-i
15-i | 16-i- 15-i- 14-l- 14-l- 15-i- 14-l- 15-i- 16-l- 17-i- 18-l- | 15-i- 15-i- 15-i- 15-i- 14-i- 13-i- | 15-1
15-1
15-1
14-1
14-1
13-1
13-1
13-1
13-1
13-1
13-1
13-1
13-1
13-1
13-1
13-1
13-1 | 1 10 100 100 100 100 100 100 100 100 10 | 16-i 16-i 16-i 17-i 18-i 18-i 18-i 18-i 18-i 19-i 19-i 11-i | | 16-i 16-i 15-i 15-i 17-i | 1. 10 100 100 100 100 100 100 100 100 10 | 1 10 10 100 100 100 100 100 100 100 100 | 15.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1.1. | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 191
191
194
194
194
194
194
194 | 1. 10 100 100 100 100 100 100 100 100 10 | 19 10 10 10 10 10 10 10 10 10 10 10 10 10 | 1. 10 100 100 100 100 100 100 100 100 10 | 1. 10 100 100 100 100 100 100 100 100 10 | 1. 10 100 100 100 100 100 100 100 100 10 | 1. 10 100 100 100 100 100 100 100 100 10 | | 1. 10 100 1. 1. 1. 10 1. 1. 1. 1. 10 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | 1. 10 100 100 100 100 100 100 100 100 10 | | Plot 40 B JOB OLD BARNYARD THAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 1 OUTPU: JLL BE FOR 1 BROAD GROUPS THE BC NUARY FINE GROUPS ARE 11 12 AUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 4.7900E-02 PER BARN-CM MICROSCUPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|---------|---------|----------| | FROM | TO | INELASTIC | N-2N | (69) | (P1) | TRANSFER | | 1 | 1 | 1.23713 | •00000 |
5.64214 | 1.68886 | 6.87927 | | 1 | 2 | •00000 | •00000 | •00000 | •00000 | •00000 | | | | | | | | | GROUP SIGTR SIGR SIGA NUSIGF SOURCE 1 6.63000 1.43959 1.43959 3.61426 1.00000 Figure 10c: Uranium-235, 1 Fast Group, Chain 2 JOB OLE BARNYARD, CHAIN 1 PURE URANIUM-235 3 FAST GROUPS 21 FEB+1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE URANIUM 235 1.00000000 | | | | | RELATIVE GROUP | |-------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY. EV | SOURCE | FLUX, /UNIT U | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 6.3595E+00 | | 2 | 1.06 | 3.6788E+06 | 1.0824E-01 | 3.3570E+01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 6.6729E+01 | | 4 | 2.00 | 1.3534E+06 | 2.3139E-01 | 8.9339E+01 | | 5 | 2.50 | 8.2085E+05 | 1.8048E-01 | 1.0000E+02 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 9•9793E+01 | | 7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 6.6472E+01 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 4.7531E+00 | | 9 | 12.00 | 6.1442E+01 | •0000E+00 | 3.8288E-03 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 8.0036E-08 | AGE TO INDIUM RESONANCE (1.46EV) IS 1.9578E+01 CM2 Figure 11a: Uranium-235, 3 Fast Groups, Chain 1 | 1000 | •••••••••••• | A | |-------------------------|--|---| | LETHARGY, FOLLOWS. | ×× | X | | LETHARGY VERSUS | xxxxxxxxx | | | CTRUM. IN FLUX PER UNIT | | | | PLOT OF SPEC | 11b: Uranium-235, 3 Fast Groups, Flux Plot | 1 | 1000 ××××××× $\times \times$ ×××××××××× os, Flux Plot 43 B. JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 3 OUTPUT WILL BE FOR 3 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 3 6 11 12 NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 4.7900E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | | EL | ASTIC | ELASTIC | TOTAL | |-------|----|-----------|---------|-------|------|---------|---------|----------| | FROM | то | INELA | STIC | N-2N | | (PO) | (P1) | TRANSFER | | 1 | 1 | •054 | 10 . | 00000 | 4.7 | 6586 | 4.03780 | 4.81996 | | 1 | 2 | 1.174 | 13 . | 00000 | • 0 | 2081 | -•61377 | 1.19494 | | 1 | 3 | •700 | 41 • | 00000 | • 0 | 0000 | •00000 | •70041 | | 1 | 4 | •000 | • | 00000 | • 0 | 0000 | •00000 | •00000 | | 2 | 2 | •442 | 40 • | 0000ú | 4.0 | 7620 | 1.57196 | 4.51861 | | 2 | 3 | •975 | 42 • | 00000 | • 0 | 1892 | -•06592 | .99434 | | 2 | 4 | •000 | • 00 | 00000 | • 0 | 0000 | •00000 | •00000 | | 3 | 3 | •809 | 20 • | 00000 | 7.4 | 7117 | 1.23983 | 8.28037 | | 3 | 4 | •000 | .00 | 00000 | • 0 | 0000 | •00000 | •00000 | | GROUP | | SIGTR | SIGR | | SIGA | NUSIGF | SOURCE | | | 1 | | 4.57927 | 3.18334 | 1.2 | 8798 | 3.91628 | •34170 | | | 2 | | 5 • 26345 | 2.25088 | 1.2 | 5654 | 3.26017 | •52670 | | | 3 | | 8.71479 | 1.67426 | 1.6 | 7426 | 3.85258 | •13160 | | Figure 11c: Uranium-235, 3 Fast Groups, Chain 2 # JOB OLD BARNYARD + CHAIN 1 NETF CORE (AN MIR TYPE REACTOR) 1 FAST GROUP 21 FEB. 1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN # ATOM FRACTIONS ARE | HYDROGEN | ,48160826 | |-------------|-----------| | OXYGEN | .24079822 | | ALUMINUM | •27604967 | | URANIUM 235 | •00139125 | | URANTUM 238 | -00015263 | | | | | | RELATIVE GROUP | |-------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY. EV | SOURCE | FLUX. /UNIT U | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 1.3110E+01 | | 2 | 1.00 | 3.6738E+06 | 1.0824E-01 | 5.0607E+01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 1.0000E+02 | | 4 | 2.00 | 1.3534E+06 | 2.3139E-01 | 9.9896E+01 | | 5 | 2.50 | 8.2085£+05 | 1.8048E-01 | 8.6102E+01 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 7.2588E+01 | | 7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 3.8833E+01 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 2.0604E+01 | | 9 | 12.00 | 6.1442E+01 | •0000E+00 | 1.8118E+01 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 1.7140E+01 | | 11 | 17.00 | 4.1399E-01 | •0000E+00 | 1.7765E+01 | | 12 | 17.50 | 2.5110E-01 | •0000E+00 | 1.9334E+01 | | 13 | 18.00 | 1.5230E-01 | •0000E+00 | 2.5553E+01 | | 14 | 18.50 | 9.2374E-02 | •0000E+00 | 3.5858E+01 | | 15 | 19.00 | 5.6028E-02 | .0000E+00 | 3.6817E+01 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 2.6404E+01 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 1.4587E+01 | | 18 | 23.50 | 1.2502E-02 | •0000E+00 | 6.8143E+00 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 2.8722E+00 | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | 1.1384E+00 | | 21 | 22.00 | 2.78958-03 | .0000E+00 | 4.3532E-01 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 1.6308E-01 | | 23 | 23.00 | 1.02628-03 | •0000E+00 | 6.0405E-02 | | 3 | | | | | | AGE TO INDIUM RESONANCE (1.46EV) IS | 6.3752E+01 CM2 | |---|------------------| | AGE TO ARBITRARY THERMAL (1.12EV) IS | 6.3939E+01 CM2 | | THERMAL DIFFUSION LENGTH SQUARED IS | 3.1354E+00 CM2 | | TOTAL MIGRATION AREA IS | 6.7075E+01 CM2 | | MOST PROBABLE THERMAL NEUTRON VELOCITY IS | 2.8887E+03 M/SEC | | AVERAGE THERMAL NEUTRON VELOCITY IS | 3.6731E+03 M/SEC | | ABSORFTION PARAMETER IS | 1.0226E+00 | | SCATTERING PER RESONANCE ATOM IS | 6.9315E+C4 BARNS | | EFFECTIVE RESONANCE INTEGRAL IS | 2.5056E+02 BARNS | Figure 12a: NETF, 1 Fast Group, Chain 1 | | 1000 | | | | | | | | | | | | | | • | | | | • | | • | | | | | | | • | | • • | |--|------|-------|-----|--------|-------|-----|--------|-----|---|--------|--------|---|-----|-----|---------|-----|-----|-----|--------------------|-----|-----|------------|-----|-----|---|-----|-----|-----|-----|-----| | FOLLOWS. | 0 | FLUX PER UNIT LETHARGY VERSUS LETHARGY, FOLLOWS. | 100 | • | • • | • | • | • • | • | • | • | • | • • | • | * ` | · · | •
×, | •• | • (| • | • | • • | • | • • | • | • | • | • | • • | • | • | • • | | AARGY VERSI | 10 | • | • • | • | • | | • | • | | ,
× | ×
< | × | • • | • | • | × | × × | × | ×> | <× | × > | < × | × > | < × | × | ×× | × | × × | ×× | :×> | | UNIT LETH | | | | | | | | × | × | FLUX PER | | | | | | * | :
× | × | SPECTRUM. IN | 1 | • | • • | ;
× |
× | · ~ | • | • • | • | • (| • • | • | • • | • | • | • • | • • | • | • • | , , | • (| • | • • | • | • | • • | • | • • | • • | • • | | PLOT OF | •1 | 23-1. | | ı | ! I | ı | | 1 1 | ı | -02 | : I | ı | 19- | 1 | : 1 | 18- | 1 1 | ! ! | 1 / - - | 1 | 16- | , ' | 1 1 | 15- | ı | 1 1 | 14- | 1 1 | 13- | 1 1 | JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 2 OUTPUT WILL BE FOR 2 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 11 12 NUCI.IDE IS HYDROGEN ITS NUMBER DENSITY IS 4.0713E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | | | | | - | ASTIC | ELASTIC | TOTAL | |-------|----|----------|--------|------|-------|-------|-----------|----------| | FROM | то | INELAST | IC f | 1-2N | (| (PO) | (P1) | TRANSFER | | 1 | 1 | •00000 | •00 | 0000 | 10.55 | 896 | 7.16066 | 10.55896 | | 1 | 2 | 0′ 000 • | •00 | 0000 | • 66 | 5517 | • 29354 | •66517 | | 2 | 2 | •00000 | •00 | 0000 | 38.00 | 0000 | 25.13320 | 38.00000 | | GROUP | | SIGTR | SIGR | | SIGA | NUSI | GF SOURC | E | | 1 | | 3.77468 | •66992 | • 00 |)475 | •000 | 00 1.0000 | o | | 2 | 1 | 3.06540 | •19860 | •19 | 9860 | • 000 | 00 | | NUCLIDE IS OXYGEN ITS NUMBEP DENSITY IS 2.0336E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT
FROM | ER
TO | INELASTIC | _ N-2N | | ASTIC
(PO) | ELASTIC (P1) | TOTAL
TPANSFER | |-----------------|-------------|----------------------------|----------------------------|--------------------------|----------------------------|-----------------------------|------------------------------| | 1
1
2 | 1
2
2 | •00116
•00000
•00000 | •00000
•00000
•00000 | • 0 | 4652
1311
0000 | •25410
-•00393
•17514 | 3.34767
.01311
4.20000 | | GROUP
1
2 | | | | SIGA
•00605
•00120 | NUSIGF
•00000
•00000 | SOURCE
1.00000 | | Figure 12c: NETF, 1 Fast Group, Chain 2 NUCLIDE IS ALLMINUM ITS NUMBER DENSITY IS 2.3336E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | | ELA | ASTIC | ELASTIC | TOTAL | |-------|----|---------|--------|-----|------|--------|---------|----------| | FROM | то | INELAST | IC N | -2N | | (PO) | (P1) | TRANSFER | | 1 | 1 | •05433 | •00 | 000 | • 04 | 0010 | •00093 | •05443 | | 1 | 2 | •00000 | •00 | 000 | • 00 | COOO | •00000 | •00000 | | 2 | 2 | •00000 | •00 | 000 | 1.40 | 0000 | •03444 | 1.40000 | | GROUP | | SIGTR | SIGR | | SIGA | NUSIGF | SOURCE | | | 1 | | .06197 | •00847 | •00 | 847 | •00000 | 1.00000 | | | 2 | | 1.50972 | •14416 | •14 | 416 | •00000 | | | NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 1.1761E-04 PER BARN-CM MICRUSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | | ε | LASTIC | ELASTIC | TOTAL | |-------|------|--------|------------|----------|-------|-----------|---------|----------| | FROM | TO | INEL | ASTIC | N-2N | | (PO) | (P1) | TRANSFER | | 1 | 1 | •80 | 758 | •00000 | 7. | 81200 | 1.19759 | 8.61957 | | 1 | 2 | •00 | 000 | •00000 | • | 00363 | 00108 | •00363 | | 2 | 2 | •00 | 000 | •00000 | 14• | 80000 | •04144 | 14.80000 | | GROUP | S | IGTR | SIC | SR | SIGA | NUSIGF | SOURCE | | | 1 | 24. | 27599 | 16.8529 | 3 16.8 | 84930 | 27.34165 | 1.00000 | | | 2 | 420• | 441.80 | 405 • 6882 | 24 405.0 | 58824 | 829.68092 | | | Figure 12d: NaTF, 1 Fast Group, Chain 2, Continued NUCLIDE IS URANIUM 238 ITS NUMBER DENSITY IS 1.2903E-05 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | ER | | | ELASTIC | ELASTIC | TOTAL | |----|-----------|----------------------|----------------------|---------------------------|--------------------------------| | TO | INELASTIC | N-2N | (PO) | (P1) | TPANSFER | | 1 | •95131 | •00806 | 12.89255 | 1.33711 | 13.85997 | | 2 | •00000 | •00000 | •00208 | -•00063 | •00208 | | 2 | •00000 | •00000 | 13.80000 | •03864 | 13.80000 | | | | | | | | | | 1 | 1
•95131
2 •00000 | TO INELASTIC N-2N 1 | TO INELASTIC N-2N (PO) 1 | TO INELASTIC N-2N (PO) (P1) 1 | | GROU? | SIGTR | SIGR | SIGA | NUS1GF | SOURCE | |-------|----------|---------|---------|--------|---------| | l | 21.26361 | 8.74012 | 8.74610 | •40161 | 1.00000 | | 2 | 15.39440 | 1.63304 | 1.63304 | •00000 | | MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.6717270E+00 Figure 12e: NETF, 1 Fast Group, Chain 2, Continued JOB OLD BARNYARD + CHAIN 1 METF CORE (AN MTR TYPE REACTOR) 2 FAST GROUPS 28 FEB. 1967 THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ATOM FRACTIONS ARE | HYDROGEN | •48160826 | |-------------|-----------| | OXYGEN | •24079822 | | ALUMINUM | •27604967 | | URANIUM 235 | •00139125 | | URANIUM 238 | •00015263 | | i | | | | | |-------------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY EV | COUNCE | RELATIVE GROUP | | GROUP | LETHAROT | ENERGY, EV | SOURCE | FLUX. /UNIT U | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 1.3110E+01 | | 1 2 3 | 1.00 | 3.6788E+06 | 1.0824E-01 | 5.0607E+01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 1.0000E+02 | | 4 | 2.00 | 1.3534E+06 | 2.3139E-01 | 9.9896E+01 | | 5 | 2.50 | 8.2085E+05 | 1.8048E-01 | 8.6102E+01 | | 5
6
7 | 3.00 | 4.9787E+05 | 1.1483E-01 | 7.2588E+01 | | | 5.00 | 6.7379E+04 | 1.2439E-01 | 3.8833E+01 | | 8 | 3.00 | 3.3546E+03 | 7.2094E-03 | 2.0604E+01 | | 9 | 12.00 | 6.1442E+01 | •0000E+00 | 1.8118E+01 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 1.7140E+01 | | 11 | 17.00 | 4.1399E-01 | •0000E+00 | 1.7765E+01 | | 12 | 17.50 | 2.5110E-01 | •0000E+00 | 1.9334E+01 | | 13 | 18.00 | 1.5230E-01 | •0000E+00 | 2.5553E+01 | | 14 | 18.50 | 9-2374E-02 | •0000E+00 | 3.5858E+01 | | 15 | 19.00 | 5.6028E-07 | •0000E+00 | 3.6817E+01 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 2.6404E+01 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 1.4587E+01 | | 18 | 20•50 | 1.2502E-02 | •0000E+00 | 6.8143E+00 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 2•8722E+0C | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | | | 21 | 22.00 | 2•7895E-03 | | 1.1384E+00 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 4•3532E-01 | | 23 | 23.00 | 1.0262E-03 | •0000E+00 | 1.6308E-01 | | 1 | 23 • 00 | 1.02026-03 | •0000E+00 | 6.0405E-02 | | AGE TO INDIUM RESONANCE (1.46EV) IS | 6.3752E+01 CM2 | |---|--| | AGE TO ARBITRARY THERMAL (1.12EV) IS | 6.3939E+01 CM2 | | THERMAL DIFFUSION LENGTH SQUARED IS | 3.1354E+00 CM2 | | TOTAL MIGRATION AREA IS | 6.7075E+01 CM2 | | MOST PROBABLE THERMAL NEUTRON VELOCITY IS | 2.8887E+03 M/SEC | | AVERAGE THERMAL NEUTRON VELOCITY IS | 3.6731E+03 M/SEC | | ABSORPTION PARAMETER IS | 1.0226E+00 | | SCATTERING PER RESONANCE ATOM IS | 6-9315E+04 BARNS | | EFFECTIVE RESONANCE INTEGRAL IS | 2.5056E+C2 BARNS | | mire 139. NEMP 2 Post Groupe Choin 1 | === 0= 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 1000 | • 1 | • • | • • | • | • • | • | • | • • | • | • • | • | • | • | • • | • | • • | • | • | • • | • | • | • | • • | • | • | • • | • | • | • • | ٠ | • • | • | |------------------------------------|------|------|-----|-----|--------|-----|-----|--------|-----|-----|-----|---|-----|-----|-----|-----|-----|---|-----|-----|-----|------------|----|-----|---|----|-----|------------|---|-----|-----|-----|----------| | RGY, FOLLOWS. | 100 | • (| • • | • • | | • • | • | • | • • | • | • • | • | • | • | • • | • | • • | • | • | • • | • • | • • | • | • • | • | • | • • | • | • | • • | • | • • | | | LETHARGY VERSUS LETHARGY, FOLLOWS. | | | | | | | | | | | × | | ×' | × , | ×× | ×, | ×× | × | × × | <× | ×× | : × | ×× | < × | × | ×× | < × | : × | × | ×× | :×> | < × | × > | | IT LETHARGY | 10 | • | • • | • • | • • | • (| • | •
; | •× | × | • • | • | • | • | • • | • | • • | • | • | • • | • • | • | • | • • | • | • | • • | • | • | • • | • | • • | | | FLUX PER UNIT | | | | | | × | × | , | | | | 1 | | Z I | - | • | • • | • • | • • | ×. | • • | • | | • | | | • | • | • • | • | • | • | • | • • | • • | • • | • | • • | • | • | • • | • | • | • • | • | • • | • | | SPECTRUM, | | | | × | ×
(| 90 | PLOT | • 1 | 23-1 | ī î | 22. | 1 7 7 | 1 1 | 21- | ı | 1 1 | -02 | 1 1 | 1 | 19- | ı | | 18- | 1 1 | ı | 17- | 1 1 | 16. | 2 | 1 | 15- | 1 | ı | 14. | . 1 | 1 | 13- | 1 | t I | 12- | | Figur | e] | L3b: | 1 | Tav | F, | 2 | Fa | st | Gr | ouj | рв, | F | lu | x : | Plo | ot | | | | | | | | | | | | | | | | | | ××××××× 51 JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 3 OUTPUT WILL BE FOR 3 BROAD GROUPS THE BOUNDAPY FINE GROUPS ARE 6 11 12 NUCLIDE IS HYDROGEN ITS NUMBER DENSITY IS 4.0713E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | I
Iscatti | ER | | | | Ε | LASTIC | ELAST1 | C TOTAL | |--------------|----|--------|---------|--------|-------|--------|----------|----------| | FRO: | ТО | INELA | STIC | N-2N | | (PO) | (P1) | TRANSFER | | 1 | 1 | •0006 | 00 | •00000 | 1. | 82604 | 1.46253 | 1.82604 | | 1 | 2 | - 0000 | 00 | •00000 | 1. | 46266 | •72397 | 1.46266 | | 1 | 3 | •000 | 00 | .00000 | • | 00000 | •00000 | •00000 | | 2 | 2 | • 300 | oc | •00000 | 15. | 74018 | 10.70556 | 15.74018 | | 2 | 3 | •000 | 00 | •00000 | 1. | 13920 | •50273 | 1.13920 | | 3 | 3 | •000 | 00 | •00000 | 38. | 00000 | 25.13320 | 38.00000 | | | | | | | | | | | | GROUP | | SIGTR | SIGR | | SIGA | NUSI | GF 501 | URCE | | 1 | 1 | •10220 | 1.46266 | | 00000 | •000 | 00 .8 | 6840 | | 2 | 5 | 667925 | 1.14734 | • | 00814 | •000 | 00 •1: | 3160 | | 3 | 13 | 06540 | •19860 | • | 19860 | •000 | 00 | | NUCLIDE IS OXYGEN ITS NUMBER DENSITY IS 2.0356E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATTER | R | | | E٤ | ASTIC | ELASTIC | TOTAL | |---------|----|----------|--------|--------|--------|---------|----------| | FROM 1 | то | INELASTI | C N-21 | V | (PO) | (P1) | TRANSFER | | 1 | 1 | •00236 | •0000 | 2•4 | 4589 | •39171 | 2.44825 | | 1 | 2 | •00042 | •0000 | • 1 | 1264 | •00257 | •11306 | | 1 | 3 | •00000 | •0000 | 0 • 0 | 0000 | •00000 | •00000 | | 2 | 2 | •00000 | •0000 | 3.9 | 0808 | ·15421 | 3.90808 | | 2 | 3 | •00000 | •0000 | • 0 | ?245 | 00673 | •02245 | | 3 | 3 | •00000 | •0000 | 9 4.2 | 0000 | •17514 | 4.20000 | | GROUP | | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | | | 1 | 7 | 2.18157 | •12760 | •0:454 | •00000 | •86840 | | | j | 3 | 3.78305 | .02245 | •00000 | •00000 | -13160 | | | 3 | 4 | 4.02606 | •00120 | •00120 | •00000 | - | | Figure 13c: NETF, 2 Fast Groups, Chain 2 ## NUCLIDE IS ALUMINUM ITS NUMBER DENSITY IS 2.3336E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ε | LASTIC | ELASTIC | TOTAL | |-------|----|---------|--------|--------|--------|---------|----------| | FROM | TO | INELAST | IC h | - 2N | (PO) | (P1) | TRANSFER | | 1 | 1 | •13057 | •006 | 000 • | 00024 | •00224 | .13081 | | 1 | 2 | •00000 | •000 | 000 | 00000 | •00000 | •00000 | | 1 | 3 | •00000 | •000 | 000 | 00000 | •0000u | •00000 | | 2 | 2 | •0000 | •000 | 000 | 00000 | •00000 | •00000 | | 2 | 3 | •00000 | •000 | 000 .: | 00060 | •00000 | •00000 | | 3 | 3 | •00000 | •000 | 000 1. | 40000 | •03444 | 1.40000 | | GROUP | | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | | | 1 | | •13::89 | •00432 | •00432 | •00000 | .86840 | , | | 2 | | •01143 | •01143 | •01143 | •00000 | .13160 | , | | 3 | | 1.50972 | •14416 | •14416 | •00000 | • | | ## NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 1-1761E-04 PER BARN-CM MICROSCOPIC CROSS SECTIONS. IN BARNS. FOLLOW. | SCATTI
FROM | ER
TO | INEL | ASTIC | N-2N | E | LASTIC
(PO) | ELASTIC (Pl) | TOTAL
TRANSFER | |----------------|----------|---------|----------|--------|-------|----------------|--------------|-------------------| | 1 | 1 | = - | 234 | •00000 | 4. | 31206 | 2.30494 | 5.08440 | | 1 | 2 | • 85 | 655 | •00000 | • | 00884 | -•03074 | •86540 | | 1 | 3 | •00 | 000 | •00000 | • | 00000 | •00000 | •00000 | | 2 | 2 | •22 | 226 | •00000 | 10. | 29996 | •43032 | 10.52222 | | 2 | 3 | •00 | 000 | •00000 | • | 00621 | -•00184 | •00621 | | 3 | 3 | •00 | 000 | •00000 | | 80000 | •04144 | 14.80000 | | GROUP | | SIGTR | SIG | R | SIGA | NUS!GF | SOURCE | | | 1 | | 4.95087 | 2.1406 | 8 1. | 27528 | 3.55094 | •86840 |] | | 2 | | 8.04826 | 27.9545 | | 94830 | 44.29636 | •13160 | • | | 3 | _ | 0.44680 | 405.6882 | | 68824 | 829.68092 | •15100 | į | | | | | | | | | | 1 | Figure 13d. NETF, 2 Fast Groups, Chain 2 Continued NUCLIDE IS URANIUM 238 ITS NUMBER DENSITY IS 1.2903E-05 PER BARN-CM MICROSCOPIC CLOSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|----------|---------|----------| | FROM | TO | INELASTIC | N-2N | (PO) | (P1) | TRANSFER | | 1 | 1 | 1.03487 | •01530 | 4.95898 | 2.44602 | 6.02445 | | 1 | 2 | 1.06085 | •00406 | •01103 | •01275 | 1.08000 | | 1 | 3 | •00000 | •00000 | •00000 | •00000 | •00000 | | 2 | 2 | •13573 | •00000 | 18.53863 | •53775 | 18.67436 | | 2 | 3 | •00000 | •00000 | •00356 | -•00107 | •00356 | | 3 | 3 | •00000 | •00000 | 13.80000 | •03864 | 13.80000 | | 6 | ROUP | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | |---|------|----------|----------|----------|--------|----------------| | 1 | 1 | 5.03425 | 1.46857 | •40793 | •96514 | . 86840 | | 1 | 2 | 32.82964 | 14.69195 | 14.68839 | •00000 | •13160 | | 1 | 3 | 15.39440 | 1.63304 | 1.63304 | •00000 | | MAXWFLL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.6717270E+00 Figure 13e: NETF, 2 Fast Groups, Chain 2 Continued #### JOB OLD BARNYARD, CHAIN 1 The state of s AFIT SUBCRITICAL REACTOR CORE 1 FAST GROUP THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN ## ATOM FRACTIONS ARE | HYDROGEN | •46238076 | |-------------|-----------| | OXYGEN | -23119038 | | ALUMINUM | •08513929 | | URANIUM 235 | •00161649 | | URANIUM 238 | •22934297 | | | | | | RELATIVE GROUP | |--------
------------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY. EV | SOURCE | FLUX, /UNIT U | | 000. | 2211111101 | enenory er | 00011102 | , 20%, ,0%11 0 | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 9•4603E+00 | | 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 4.2270E+01 | | 2 | 1.50 | 2.2313E+06 | 2.1044E-01 | 8.4042E+01 | | 4 | 2.00 | 1.3534E+06 | 2.31397-01 | 9.3733E+01 | | 5 | 2.50 | 8.2085E+05 | 1.8048E-01 | 1.0000E+02 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 9.9286E+01 | | 6
7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 6.0211E+01 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 3.1922E+01 | | 9 | 12.00 | 6.1442E+01 | •0000E+00 | 2.6493E+01 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 1.7623E+01 | | 111 | 17.00 | 4.1399E-01 | .000CE+00 | 1.8736E+01 | | 12 | 17.50 | 2.5110E-01 | •0000E+00 | 2•1139E+01 | | 13 | 18.00 | 1.5230E-01 | •0000E+00 | 3.3059E+01 | | 14 | 18.50 | 9.2374E-02 | •0000E+00 | 5•8141E+01 | | 15 | 15.00 | 5•6028E~02 | •0000E+00 | 6.8442E+01 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 5.3053E+01 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 3.0782E+01 | | 18 | 20.50 | 1.2502E-02 | •0000E+00 | 1.4872E+01 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 6.4232E+00 | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | 2.5928E+00 | | 21 | 22.00 | 2.7895E-03 | •0000E+00 | 1.0053E+00 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 3.8067E-01 | | 23 | 23.00 | 1.0262E-03 | •0000E+00 | 1.4218E-01 | | į | | | | | | AGE TO INDIUM RESONANCE (1.46EV) IS | 2.9947E+01 CM2 | |---|------------------| | AGE TO ARBITRARY THERMAL (1.12EV) IS | 3.0004E+01 CM2 | | THERMAL DIFFUSION LENGTH SQUARED IS | 1.8123E+00 CM2 | | TOTAL MIGRATION AREA IS | 3.1817E+01 CM2 | | MOST PROPABLE THERMAL NEUTRON VELOCITY IS | 2.5493E+03 M/SEC | | AVERAGE THERMAL NEUTRON VELOCITY IS | 3.2063E+03 M/SEC | | ABSORPTICN PARAMETER IS | 5,8382E-01 | | SCATTERING PER RESONANCE ATOM IS | 7.6640E+01 BARNS | | EFFECTIVE RESONANCE INTEGRAL IS | 2.0765E+01 BARNS | Figure 14a: AFIT Subcrit., 1 Fast Group, Chain 1 A. $\times \times \times \times \times \times \times \times$ 56 B. JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 2 OUTPUT WILL BE FOR 2 BROAD GROUPS THE ROUNDARY FINE GROUPS ARE 11 12 NUCLIDE IS HYDROGEN ITS NUMBER DENSITY IS 3.5040E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ĒR | | | Eι | .ASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|---------|--------|-----------|----------| | FROM | то | INELASTIC | N-2N | | (PO) | (P1) | TRANSFER | | 1 | 1 | •00000 | •00000 | 11.4 | 4.837 | 7.72347 | 11.44837 | | 1 | 2 | •00000 | •00000 | • 5 | 5438 | •24351 | •55438 | | 2 | 2 | •00000 | •00000 | 38•0 | 00000 | 25.13320 | 38•00000 | | GROUP | | SIGTR | SIGR | SIGA | NUSIC | SF SOURCE | | | 1 | | 4.03472 . | 55834 | • 00396 | •0000 | 1.00000 |) | | 2 | 1 | 3.09431 . | 22751 | •22751 | •0000 | 00 | | NUCLIDE IS OXYGEN ITS NUMBER DENSITY IS 1.7520E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER
TO | INELA: | STIC A | 1-2N | | ASTIC
(PO) | ELASTIC
(P1) | TOTAL
TRANSFER | |-------|----------|-----------|-----------------|------|--------|---------------|-----------------|-------------------| | FROIT | 10 | INCLA. | 5110 | -214 | • | 1707 | (17) | IKANSI EK | | 1 | 1 | •000 | 58 •00 | 000 | 3.52 | | •24283 | 3.52385 | | 1 | 2 | •0000 | 00 • 0 0 | 1000 | •91 | 1084 | -•00325 | •01084 | | 2 | 2 | •0000 | •00 | 000 | 4.20 | 0000 | •17514 | 4.20000 | | | | | | | | | | | | GROUP | | SIGTR | SIGR | | SIGA | NUSIGF | SOURCE | | | 1 | | 3.29896 | •01469 | • 0 | 0385 | •00000 | 1.00000 | | | 2 | | 4.02623 | •00137 | • 0 | 0137 | •00000 | | | | Fig | ure | 14c: AFIT | Subcrit., | Fast | Broup, | Chain 2 | | | NUCLIDE IS ALUMINUM ITS NUMBER DENSITY IS 6.4520E-03 PER BARN-CM MICROSCOPIC CROSS SECTIONS. IN BARNS. FOLLOW. | SCATT
FROM | ER
TO | INELASTI | C N | -2N | _ | ASTIC
(PO) | ELASTIC
(P1) | TOTAL
TRANSFER | |-----------------|-------------|----------------------------|--------------------------|-----|--------------------|----------------------|----------------------------|-----------------------------| | 1
1
2 | 1
2
2 | •04298
•00000
•00000 | •00
•00
•00 | 000 | • 00 | 0006
0000
0000 | •00055
•00000
•03444 | .04303
.00000
1.40000 | | GROUP
1
2 | | | SIGR
•00800
•16515 | | SIGA
800
515 | NUSIGF
•00000 | SOURCE
1 • 00009 | | NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 1.2250E-04 PER BARN-CM MICROSCOPIC CROSS SECTIONS. IN BARNS. FOLLOW. | SCATT
FROM | ER
TO | INEL | ASTIC | N-2N | E | LASTIC
(PO) | ELASTIC (P1) | TOTAL
TRANSFER | |---------------|----------|------------------|-------------------|--------|------------------|-----------------------|--------------|-------------------| | 1 | 1 2 | | 799
1000 | •00000 | | 06126
00300 | 1.04389 | 8.76924
.00300 | | 2 | 2 | | 000 | •00000 | | 80000 | •04144 | 14.80000 | | GROL:P | | SIGTR | Sī | GR | SIGA | NUSIGF | SOURCE | | | 1 2 | | •28539
•51266 | 15•559
464•754 | | •55615
•75410 | 25.34965
950.47764 | 1.00000 | | Figure 14d: AFIT Subcrit., 1 Fast Group, Chain 2, Continued NUCLIDE IS URANIUM 238 ITS NUMBER DENSITY IS 1.7380E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS. IN BARNS. FOLLOW. | SCATT
FROM | ER
TO | INELASTI | C N-2N | | ASTIC
(PO) | ELASTIC (P1) | TOTAL
TRANSFER | |---------------|----------|------------------|------------------|------|---------------|------------------|-------------------| | 1 1 | 1 2 | •77921
•00000 | •00474
•00000 | • 0 | 8083
0172 | 1.19954
00052 | 14.16952 | | 2 | 2 | • 20000 | •00000 | 13.8 | 0000 | •03864 | 13.80000 | | GPOUP | | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | | 1 13.77623 .80574 .80875 .28073 1.00000 2 15.63216 1.87080 1.87080 .00000 MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.4592663E+00 Figure 14e: AFIT Subcrit., 1 Fast Group, Chain 2, Continued JOB OLD BARNYARD, CHAIN 1 AFIT SUBCRITICAL REACTOR CORE 2 FAST GROUPS THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 293.0 KELVIN # ATOM FRACTIONS ARE | HYDROGEN | •46238076 | |-------------|-----------| | OXYGEN | £23119038 | | ALUMINUM | •08513929 | | URANIUM 235 | •00161649 | | URANIUM 238 | •22934297 | | GROUP | LETHARGY | ENERGY. EV | SOURCE | RELATIVE GROUP
FLUX • /UNIT U | |--------|----------|------------|------------|----------------------------------| | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 9•4603E+00 | | 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 4~2270E+01 | | 3 | 1.50 | 2.2313E+06 | 2.10446-01 | 11.4042E+01 | | 4 | 2.00 | 1.3534E+06 | 2.3139E~01 | 9.3733E+01 | | 5 | 2.50 | 8.2085E+05 | 1.8048E-01 | 1.0000E+02 | | | 3.00 | 4.9787E+05 | 1.1483E-01 | 9.9286E+01 | | 6
7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 6.0211E+01 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 3.1922E+01 | | 9 | 12.00 | 6.1442E+01 | .0000E+00 | 2.6493E+01 | | 10 | 16.00 | 1.1254E+00 | +0000E+00 | 1.76235+01 | | 11 | 17.00 | 4.1399E-01 | .000CE+00 | 1.8736E+01 | | 12 | 17.50 | 2.511UE-01 | •0000E+00 | 2.1139E+01 | | 13 | 18.00 | 1.5230E-0? | •0000E+00 | 3.3059E+01 | | 14 | 18.50 | 9.2374E-02 | •0000E+00 | 5.8141F+01 | | 15 | 19.00 | 5.67282-02 | •9000E+00 | 6.8442E+01 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 5.3053E+01 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 3.9/82E+01 | | 18 | 20.50 | 1.2502E-02 | •00CGE+0C | 1.4872E+01 | | 19 | 21.00 | 7.5826E-03 | •0000E+02 | 6.4232E+00 | | 20 | 21.50 | 4.599-E-03 | •0000E+00 | 2.5928E+00 | | 21 | 22.00 | 2.7895E-03 | •0000E+00 | 1.6053E+00 | | 22 | 22.50 | 1.6919E-03 | •0000E+00 | 3.8067E-01 | | 23 | 23.00 | 1.0262E-03 | •0000E+00 | 1.4216E-01 | | AGE TO INDIUM RESONANCE (1.46EV) IS | 2.9947E+01 CM2 | |---|------------------| | AGE TO ARBITRARY THERMAL (1.12EV) IS | 3.0004E+01 CM2 | | THERMAL DIFFUSION LENGTH SQUARED IS | 1.8123E+00 CM2 | | TOTAL MIGRATION AREA IS | 3.1817E+01 CM2 | | MOST PROBABLE THERMAL NEUTRON VELOCITY IS | 2.5493E+03 M/SEC | | AVERAGE THERMAL NEUTRON VELOCITY IS | 3.2063E+03 M/SEC | | ABSORPTION PARAMETER IS | 5.8382E-01 | | SCATTERING PER RESONANCE ATOM IS | 7.6640E+01 BARNS | | EFFECTIVE RESONANCE INTEGRAL 15 | 2.0765E+G1 BARNS | Figure 15a: AFIT Subcrit., 2 Fast Groups, Chain 1 A | | 1000 | |---|---| | | ************************************** | | ***** | × | | ************************************** | | | | * • • • • • • • • • • • • • • • • • • • | | | ····· | | | | | 101 12 13 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | . 4 6 5 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | JOB OLD BARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 3 OUTPUT WILL BE FOR 3 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 6 11 12 NUCLIDE IS HYDROGEN ITS NUMBER DENSITY IS 3.5040E-02 PER BARN-CM MICRO3COPIC CRO3S SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | | E۱ | ASTIC | ELASTIC | TOTAL | |-------|----|---------|---------|--------|--------|-------|----------|----------| | FROM | то | INELA | STIC | N-2N | ł | (PO) | (P1) | TRANSFER | | 1 | 1 | •0006 | 00 | •00000 | 1. | 79736 | 1.45938 | 1.79736 | | 1 | 2 | •000 | 00 | •00000 | 1. | 73146 | •88732 | 1.73146 | | 1 | 3 | •0000 | 00 | .00000 | • (| 00000 | •00000 | •00000 | | 2 | 2 | •0000 | 0 C | .00000 | 15.6 | 60306 | 10.54419 | 15.60306 | | 2 | 3 | •0000 | 00 | •00000 | • (| 34521 | •37127 | .84521 | | 3 | 3 | •0000 | 00 | •00000 | 38•(| 0000 | 25.13320 | 38.00000 | | GROUP | | SIGTR | SIGR | ! | SIGA | NUSIO | GF SOUF | RCF | | 1 | | 1.18213 | 1.73147 | | •00000 | •0000 | | | | 0.11,00. | 910111 | 310.0 | 2100 | 1403101 | 30011 | |----------|----------|---------|--------|---------|---------| | 1 | 1.18213 | 1.73147 | •00000 | •00000 | .86840 | | 2 | 5.53885 | •85125 | •00604 | •00000 | • 13160 | | 3 | 13.09431 | •22751 | •22751 | •00000 | | N. LIDE IS CXYGEN الما المستحدد المستوالية المستوال ITS NUMBER DENSITY IS 1.7520E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT |
ER | | | Εl | ASTIC | ELASTIC | TOTAL | |-------|----|---------|--------|---------|--------|---------|----------| | FROM | TO | INELAST | IC N- | -2N | (PO) | (P1) | TRANSFER | | 1 | 1 | •00168 | •000 | 000 2•5 | 56149 | •41282 | 2.56317 | | 1 | 2 | •00030 | •000 | 000 • : | 15174 | •00346 | •15204 | | 1 | 3 | •00000 | •009 | 000 •0 | 00000 | •00000 | •00000 | | 2 | 2 | •00000 | •000 | 000 3.9 | 94807 | •15183 | 3.94807 | | 2 | 3 | •00000 | •000 | 000 • (| 1653 | -•00495 | •01653 | | 3 | 3 | •00000 | •000 | 000 4.2 | 20000 | •17514 | 4.20000 | | GROUP | | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | | | 1 | | 2.31611 | •16321 | •01118 | •00000 | .86840 | | | 2 | | 3.81772 | •01653 | •00000 | •00000 | •13160 | | | 3 | | 4.02623 | .00137 | •00137 | •00000 | | | Figure 15c: AFIT Subcrit., 2 Fast Groups, Chain 2 ### NUCLIDE IS ALUMINUM ITS NUMBER DENSITY IS 6.4520E-03 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | EL | ASTIC | ELASTIC | TOTAL | |-------|----|---------|--------|---------|--------|---------|----------------| | FLOW | то | INELAS | TIC N | -2N | (PO) | (P1) | TRANSFER | | 1 | 1 | •1248 | 9 •00 | 000 •0 | 0017 | •00159 | •1250 <i>i</i> | | 1 | 2 | •0000 | 0 •000 | 000 • 0 | 0000 | •00000 | •00000 | | 1 | 3 | •0000 | 0 •000 | 000 • 0 | 0000 | •00000 | •00000 | | 2 | 2 | •0000 | 0 •00 | 000 •0 | 0000 | •00000 | •00000 | | 2 | 3 | •0000 | 0 •00 | 000 •0 | 0000 | •00000 | •00000 | | 3 | 3 | •0000 | 0 •00 | 000 1.4 | 0000 | •03444 | 1.40000 | | GROบ? | | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | | | 1 | | •12679 | •00331 | •00331 | •00000 | •96840 | | | 2 | | •01046 | •01046 | •01046 | •00000 | •13160 | | | 2 | | 1.53071 | -16515 | -16515 | •00000 | | | NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 1.2250E-04 PER BARN-CM MICRO3COPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATTE | R | | | | Ε | LASTIC | ELASTIC | TOTAL | |--------|------|--------|-----------|-------|------|-----------|---------|----------| | FROM | TO | INELA | STIC | N-3N | | (PO) | (P1) | TPANSFER | | 1 | 1 | •694 | 54 | 00000 | 4. | 28541 | 2.16289 | 4.97995 | | 1 | 2 | • 865 | 75 . | 00000 | • | 01191 | 04141 | .89866 | | 1 | 3 | • 000: | 00 . | 00000 | • | 00000 | •00000 | .00000 | | 2 | 2 | • 249 | 84 . | 00000 | 10. | 03586 | •47857 | 10.28571 | | 2 | 3 | • 0000 | 00 • | 00000 | • | 00457 | -•00136 | •00457 | | 3 | 3 | •000 | 00 . | 00000 | 14. | 80000 | •04144 | 14.80000 | | GROUP | c | IGTR | SIGR | | SIGA | NUSIGF | SOURC | _ | | 1 | _ | 02510 | 2.16663 | 1 2 | 6798 | 3.47598 | - 8684i | _ | | 1 | | - | | | | | | • | | 2 | | 86496 | 23.05647 | 23.0 | | 36.82483 | •1316 |) | | 3 | 479• | 51266 | 464.75410 | 464.7 | 5410 | 950.47764 | | | NUCLIDE IS URANIUM 238 ITS NUMBER DENSITY IS 1.7380E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|----------|---------|----------| | FROM | то | INELASTIC | N-2N | (PO) | (P1) | TRANSFER | | 1 | 1 | •92311 | •01087 | 5.04366 | 2.33414 | 5.98852 | | -1 | 2 | 1.05061 | •00289 | •01486 | •01718 | 1.07124 | | 1 | 3 | •00000 | •00000 | •00000 | •00000 | •00000 | | 2 | 2 | •15256 | •00000 | 17.74682 | •59531 | 17.89938 | | 2 | 3 | •00000 | •00000 | •00262 | -•00079 | •00262 | | 3 | 3 | •00000 | •00000 | 13.80000 | •03864 | 13.80000 | | | | | | | | | | 1 | | | | | | | | GROUP | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | |-------|----------|---------|---------|----------------|--------| | 1 | 5.06187 | 1.42467 | •36719 | . 81584 | •86840 | | 2 | 18.34789 | 1.04302 | 1.04040 | •00000 | •13160 | | 3 | 15.63216 | 1.87080 | 1.87080 | •00000 | | MAXWELL-BOLTZMAN FACTOR = 1.128, AVERAGE X = 1.4592663E+00 Figure 15e: AFIT Subcrit., 2 Fast Groups, Chain 2, Continued JOB OLD BARNYARD. CHAIN 1 ROMASKA CORE (A DIRECT ENERGY CONVERTER REACTOR) 1 FAST GROUP THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 1273.0 KELVIN ATOM FRACTIONS ARE | CARBON | | •86548694 | |---------|-----|-----------| | URANIUM | 235 | •12213834 | | URANIUM | 238 | •01361218 | | | LETUADOV | ENEDCY EV | COURCE | RELATIVE GROUP | |-------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY, EV | SOURCE | FLUX, /UNIT U | | 1 | •50 | 6.0653E+06 | 2.3023E-02 | 4.4849E+00 | | 1 2 | 1.00 | 3.6788E+06 | 1.0824E-01 | 2.3895E+01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 5.8781E+01 | | | 2.00 | 1.3534E+06 | 2.3139E-01 | 8.9394E+01 | | 5 | 2.50 | 8.2035E+05 | 1.8048E-01 | 9•1312E+01 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 9.0867E+01 | | 7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 1.0000E+02 | | 8 | 8.00 | 3.3546E+03 | 7.2094E-03 | 3.4544E+01 | | 9 | 12.00 | 6.1442E+01 | •0000E+00 | 6.9175E-02 | | 10 | 16.00 | 1.1254E+00 | •0000E+00 | 9.7373E-07 | | 11 | 17.00 | 4.1399E-01 | •0000E+00 | 1.0213E-11 | | 12 | 17.50 | 2.5110E-01 | •0000E+00 | 4.7077E-14 | | 13 | 18.00 | 1.5230E-01 | •0000E+00 | 3.0930E-16 | | 14 | 18.50 | 9.2374E-02 | •0000E+00 | 2.9839E-18 | | 15 | 19.00 | 5.6028E-02 | •0000E+00 | 4.2305E-20 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 8.6734E-22 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 2.5074E-23 | | 18 | 20.50 | 1.2502E-02 | •0000E+00 | 9.9264E-25 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 5.2209E-26 | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | 3.5424E-27 | | 21 | 22.00 | 2.7895E-03 | •0000E+00 | 3.0158E-28 | | 22 | 22.50 | 1.6919E-03 | •0000E÷00 | 3.1401E-29 | | 23 | 23.00 | 1.0262E-03 | •0000E+00 | 3.9066E-30 | | AGE TO INDIUM RESONANCE (1.46EV) IS | 9.6172E+01 | CM2 | |---|------------|-------| | AGE TO AREITRARY THERMAL (1.12EV) IS | 9.5923E+01 | CM2 | | THERMAL DIFFUSION LENGTH SQUARED IS | 1.7292E-01 | CM2 | | TOTAL MIGRATION AREA IS | 9.6096E+01 | CM2 | | MOST PROBABLE THERMAL NEUTRON VELOCITY IS | •0000E+00 | M/SEC | | AVERAGE THERMAL NEUTRON VELOCITY IS | 2.1557E+04 | M/SEC | | ABSORPTION PARAMETER IS | 2.7659E+02 | | | SCATTERING PER RESONANCE ATOM IS | 4.3363E+02 | BARNS | | EFFECTIVE RESONANCE INTEGRAL IS | 4.6972E+01 | BARNS | Figure 16a: domaska, 1 Fast Group, Chain 1 | 000 | 0001 | • • | • • | • | • | • • | • | • • | • | • • | • | • | • • | • • | • • | • • | • | • • | • (| • | • • | • | • • | • | • • | • | . • | • | • | • • | | |------------------------------------|------|---------------|-----|-----|-----|-----|---|-----|---|-----|-----|-----|-----|-----|-----|-----|-----|----------|-----|------|-----|----------|------|---|-------------------|---------------------------------------|----------|------|------------|-------|---| | S LETHARGY, FOLLOWS. | 700 | • • | • • | . • | • (| • • | • | • • | • | • • | • | • (| • • | • • | • • | • • | • | • • | • • | • | • • | • | • • | • | • • | • | • • | • | . • | • • | | | PER UNIT LETHARGY VERSUS LETHARGY. | 07 | • • | • • | • | • ' | • • | • | • • | • | • • | • • | • (| • • | • • | • • | • • | • 1 | . | • • | • | • • | • | • • | • | • • | • | • • | • | • • | • • | | | SPECTRUM. IN FLUX PER | 7 | • • | • • | • | • | • • | • | • • | • | • • | • • | • | • • | • • | • • | • • | • | • • | • • | · • | • • | • | • • | • | • • | • | • • | • | • • | • • | Action may make the second of | | 0T OF | | 76 9 : | | | | | | | | | | | | | | | 7- | 77 | 7- | 16-L | 7 - | <u>ٻ</u> | 15-L | 7 | - 1
- 1
- 1 | , , , , , , , , , , , , , , , , , , , | - | 13-1 | ب ر
، ا |]
 | | A. JOB OLD SARNYARD CHAIN 2Z THE TOTAL NUMBER OF BROAD GROUPS IS 1 OUTPUT WILL BE FOR 1 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 11 12 NUCLIDE IS CARBON ITS NUMBER DENSITY IS 6.9940E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | ELASTIC | ELASTIC | TOTAL | |-------|----|-----------|--------|---------|---------|----------| | FROM | ΤΟ | INELASTIC | N-2N | (PO) | (91) | TRANSFER | | 1 | 1 | •00211 | •00000 | 3.51316 | •28160 | 3.51527 | | 1 | 2 | •00000 | •00000 | •00000 | •00000 | •00000 | GROUP SIGTR SIGR SIGA NUSIGF SOURCE 1 3.23367 .00000 .00000 .00000
1.000000 NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 9.8700E-03 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT
FROM | ER
TO | INELASTIC | N-2N | ELASTIC
(PO) | ELASTIC (P1) | TOTAL
TRANSFER | |---------------|----------|-----------|--------|-----------------|--------------|-------------------| | 1 | 1 | •94420 | •00000 | 6.76122 | 1.42560 | 7.70542 | | 1 | 2 | •00000 | •00000 | •00000 | •00000 | •00000 | | | | | | | | | GROUP SIGT? SIGR SIGA NUSIGF SOURCE 1 7.99061 1.71079 1.71079 4.01466 1.00000 Figure 16c: Romaska, 1 Fast Group, Chain 2 NUCLIDE IS URANIUM 238 ITS NUMBER DENSITY IS 1-1000E-03 PER BARN-CM MICROSCOPIC CRCSS SECTIONS, IN BARNS, FOLLOW. | SCATTI
FROM | ER
TO | INELAS | TIC N | I-2N | | STIC
PO) | ELASTIC
(Pl) | TOTAL
TRANSFER | |----------------|----------|------------------|----------------|-------------|------------------|------------------|-------------------|-------------------| | 1 | 1 2 | •94824
•0000 | | 285
0000 | 8 • 0 9
• 0 0 | 9556
0000 | 1.67050
.00000 | 9.04950
.00000 | | GROUP
1 | | SIGTR
7.57219 | 51GR
•19318 | • | SIGA
19603 | NUSIGF
•26603 | SOURCE
1.00000 | | Figure 16d: Romaska, 1 Fast Group, Chain 2, Continued # JOB OLD BARNYARD, (HAIN 1 ROMASKA CORE (A DIREC ENERGY CONVERTER REACTOR) 3 FAST GROUP THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). SYSTEM TEMPERATURE IS 1273.0 KELVIN ATOM FRACTIONS ARE | CARBON | •86548694 | |-------------|-----------| | URANIUM 235 | •12213834 | | URANIUM 238 | •01361218 | | | | | | RELATIVE GROUP | |-------|----------|------------|------------|----------------| | GROUP | LETHARGY | ENERGY, EV | SOURCE | FLUX, /UNIT | | 1 2 | •50 | 6.0653E+06 | 2.3023E-32 | 4.4849E+00 | | | 1.00 | 3.6788E+06 | 1.0824E-01 | 2.3895E+01 | | 3 | 1.50 | 2.2313E+06 | 2.1044E-01 | 5.8781E+01 | | 4 | 2.00 | 1.3534E+06 | 2.3139E-01 | 8.9394E+01 | | 5 | 2.50 | 8.2085E+05 | 1.8048E-01 | 9.1312E+01 | | 6 | 3.00 | 4.9787E+05 | 1.1483E-01 | 9.0867E+01 | | 7 | 5.00 | 6.7379E+04 | 1.2439E-01 | 1.0000E+02 | | 8 9 | 8.00 | 3.3546E+03 | 7.2094E-03 | 3.4544E+01 | | 9 | 12.00 | 6.1442E+01 | •000CE+00 | 6.9175E-02 | | 10 | 15.00 | 1.1254E+00 | •0000E+00 | 9.7373E07 | | 11 | 17:00 | 4.1399E-01 | •0000E+00 | 1.02135-11 | | 12 | 17.50 | 2.5110E-01 | •0000E+00 | 4.70775-14 | | 13 | 18.00 | 1.5230E-01 | ·0000E+00 | 3.0930E-16 | | 14 | 18.50 | 9.2374E-02 | •0000E+00 | 2.9839E-18 | | 15 | 19.00 | 5.6028E-02 | •0000E+00 | 4.2305E-20 | | 16 | 19.50 | 3.3983E-02 | •0000E+00 | 8.6734E-22 | | 17 | 20.00 | 2.0612E-02 | •0000E+00 | 2.5074E-23 | | 18 | 20.50 | 1.2502E-02 | ·0000E+00 | 9•9264E-25 | | 19 | 21.00 | 7.5826E-03 | •0000E+00 | 5.2209E-26 | | 20 | 21.50 | 4.5991E-03 | •0000E+00 | 3.5424E-27 | | 21 | 22.00 | 2.7895E-03 | •0000E+00 | 3.0158E-28 | | 22 | 22.50 | 1.6919E-03 | .0000E+00 | 3.1401E-29 | | 23 | 23.00 | 1.0262E-03 | .0000E+00 | 3.9066E-30 | | 1 | | | | | | AGE TO INDIUM RESONANCE (1.46EV) 13 | 9.6172E+01 CM2 | |---|--------------------| | AGE TO ARBITRARY THERMAL (1.12EV) IS | 9.5923E+01 CM2 | | THERMAL DIFFUSION LENGTH SQUARED IS | 1.7292E-01 CM2 | | TOTAL MIGRATION AF EA IS | 9.6096E+01 CM2 | | MOST PROBABLE THERMAL NEUTRON VELOCITY IS | .0000E+00 M/SEC | | AVERAGE THERMAL NEUTRON VELOCITY IS | - 2.1557E+04 M/SEC | | | · 2.7659E+02 | | SCATTERING PER RESONANCE ATOM IS | 4.3363E+02 BARNS | | EFFECTIVE RESONANCE INTEGRAL IS | 4.6972E+01 BARNS | Figure 17a: Romaska, 3 Fast Group, Chain 1 | | 0 | A SALLANDON OF THE PROPERTY | |---|--|--| | LETHARGY, FOLLOWS. | | | | PER UNIT LETHARGY VERSUS LETHARGY, FOLLOWS. | 0 | | | SPECTRUM. IN FLUX PER | - ···································· | | | PLOT OF | イソイナイデデディナナティナナイナイナナナナナナナナナナナナナナナナナナナナナナナナ | - ئر ل <u>-</u>
ا ا ا | Á. ×× 70 B. | JOB | OLC | BARNYARD | CHAIN | 22 | |-----|-----|----------|-------|----| |-----|-----|----------|-------|----| THE TOTAL NUMBER OF BROAD GROUPS IS 3 OUTPUT WILL BE FOR 3 BROAD GROUPS THE BOUNDARY FINE GROUPS ARE 3 6 11 12 ## NUCLIDE IS CARBON ITS NUMBER DENSITY IS 6.9940E-02 PER BARN-CM MICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW. | SCATT | ER | | | EL | ASTIC | ELASTIC | TOTAL | |-------|----|---------|--------|-------|---------|----------------------|----------| | FROM | то | INELAST | C N-2N | | (PO) | (P1) | TRANSFER | | 1 | 1 | •00808 | •00000 | 1.3 | 0261 | •28939 | 1.31069 | | 1 | 2 | •01226 | •00000 | • 4 | 1154 | -•1 ⁻ 988 | •42379 | | 1 | 3 | •00306 | •00000 | • 0 | 0000 | •00000 | •00306 | | 1 | 4 | •00000 | •00000 | • 0 | 0000 | •00000 | •00000 | | 2 | 2 | •00000 | •00000 | 2.2 | 24744 | •38214 | 2.24744 | | 2 | 3 | •00000 | •00000 | • 3 | 1718 | 08037 | •31718 | | 2 | 4 | •00000 | •00000 | • 0 | 0000 | •00000 | •00000 | | 3 | 3 | •00000 | •00000 | 4.1 | .9494 | •29727 | 4.19494 | | 3 | 4 | •00000 | •00000 | • (| 0000 | •90000 | •00000 | | GROUP | | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | | | ٠, | | 1 42004 | 42606 | 00000 | . 00000 | 24170 | | | GROUP | SIGTR | SIGR | SIGA | NUSIGF | SOURCE | |-------|---------|--------|--------|--------|--------| | 1 | 1.62804 | •42686 | •00000 | •00000 | •34170 | | 2 | 2.26286 | •31718 | •00000 | •00000 | •52670 | | 3 | 3.89767 | •00000 | •00000 | •00000 | •13160 | ### NUCLIDE IS URANIUM 235 ITS NUMBER DENSITY IS 9.8700E-03 PER BARN-CM MICROSCOPIC CRCSS SECTIONS, IN BARNS, FOLLOW. | SCAT | TER | | | ELASTIC | ELASTIC | TOTAL | |------|-------|---------------|--------------|------------|---------|----------| | FROM | то | INELASTIC | N-2N | (PO) | (P1) | TRANSFER | | 1 | 1 | •05023 | •00000 | 4.75120 | 4.02975 | 4.80143 | | 1 | 2 | 1.16352 | •00000 | •02243 | 66161 | 1.18596 | | 1 | 3 | •71014 | •000C0 | •00000 | •00000 | .71014 | | 1 | 4 | •00000 | •00000 | •00000 | •00000 | •00000 | | 2 | 2 | •45118 | •00000 | 4.07086 | 1.57852 | 4.52204 | | 2 | 3 | •97199 | •00000 | •01834 | -•06391 | •99034 | | 2 | 4 | •00000 | •00000 | •00000 | •00000 | •00000 | | 3 | 3 | •58971 | •00000 | 8.24010 | 1.10727 | 8.82980 | | 3 | 4 | •00000 | •00000 | •00000 | •00000 | .00000 | | F | igure | 17c: Romaska, | 3 Fast Group | s, Chain 2 | | | | 1
1
2
2
2
3
3
3
GROUP | 4 | 00000
37443 | | | 0 00
6 1.99
8 00
0 00
8 1.3 | 0000
0000
4066
2651
0000
2406
0000
SOURCE
• 34170 | .98180
.00000
5.90260
1.12198
.00000
10.22111
.00000 | |---|-------------------------|---|--------------------------------------|---|---|---|--| | 1
1
2
2
2
2
3 | 2
3
1.0
4
3 | 00000
51045
09910
00000
37443 | .00000
.00000
.00000
.00000 | .0000
5.2921
.0228
.0000
9.8466 | 0 00
6 1.99
8 00
0 00
8 1.3 | 0000
4066
2651
0000
2406 | .00000
5.90260
1.12198
.00000
10.22111 | | 1
1
2
2
2
3 | 2
3
1.0
4
3 | 00000
51045
09910
00000
37443 | .00000
.00000
.00000
.00000 | .0000
5.2921
.0228 | 0 •00
6 1•94
8 •03 | 0000
4066
2651
000 0 | .00000
5.90260
1.12198
.00000 | | 1
1
2
2
2 | 2
3
4 | 00000
51045
09910
00000 | •00000
•00000
•00000 | .0000
5.2921
.0228 | 0 •06
6 1•96
8 •06 | 0000
4066
2651 | .00000
5.90260
1.12198 | | 1
1
2
2 | 2 • | 00000
51045 | •00000
•00000 | .0000
5.2921 | 0 •06
6 1•96 | 0000
4066 | •00000
5•90260 | | 1
1
2 | 3 • (
4 • (
2 • (| 00000 | •00000 | •0000 | 0 •00 | 0000 | •00000 | | 1
1 | 4 . | * | | | | | | | 1 | <i>5</i> • ' |
7685U | •00665 | - ለበበሰ | Ω . Δι | 0000 | 09100 | | | | | • | • | • • • | 9836 | 1.61630 | | î | _ | 54 761 | •00339
•02155 | 4.5220
.0255 | | 6047 | 4.59039 | | 1 | 1 • | 06161 | •00339 | 4 5220 | 1 20 | | | | FROM | TO IN | ELASTIC | N-2N | (PO |) | (P1) | TRANSFER | | SCATT | - : | | | ELAST | IC EL. | ASTIC | TOTAL | | MICRO | SCOPIC CROS | S SECTIONS, | IN BARNS. | FOLLOW. | | | | | W1.555 | | | | | | | | | 1 | TS NUMBER D | ENSITY IS 1. | 1000E-03 | PER BARN- | СМ | | | | NUCL I | IDE IS URANI | UM 238 | | | | | | | 3 | 9•69603 | 1.97351 | 1.97 | 351 4 | •36480 | -13160 | | | 2 | 5.25574 | 2.24831 | | | •26821 | •52670 | | | • | 4.61893 | 3.18565 | - | | •89875 | • 34170 | | | 1 | SIGTR | SIGR | ? | SIGA | NUSIGE | SOURCE | | | GROUP | | | | | | | | # V. The Calculation of Cross Sections and Related Constants In this section the equations and mathematical expressions used for the important calculations in the code will be developed. After a brief discussion of flux weighting, the theoretical methods for predicting the energy dependent flux will be described. This theory consists of two major subdivisions, that for epithermal, or above thermal, energies, and that for thermal energies. Finally, the methods used to calculate group cross sections, both epithermal and thermal, will be presented. ### Flux Weighting The microscopic neutron cross section, represented by the symbol σ , can be defined as the probability, measured in cross sectional area (barns), that a neutron will interact with a nucleus in a specified manner. The macroscop cross section Σ , is defined as $$\Sigma = N\sigma \tag{1}$$ where N is the number of nuclei per cm³. Thus, the macroscopic cross section is a measure of the probability that a neutron will interact with a nucleus per centimeter of path. If a material of macroscopic cross section Σ is also populated by a neutron density n $(_0 \, n^{1}/\text{cm}^{3})$ all with constant velocity v (cm/sec), then the reaction rate R (events/cm³ - sec) is $$R = \sum_{n} r^{n}$$ (2) The product nv in equation (2) is defined as the neutron flux, neutrons per cm^2 per sec. However, the neutron cross section is not a constant; rather, it is a function of energy. Therefore, the reaction rate in the presence of polyenergetic neutrons becomes $$R = \int_0^\infty \Sigma(E) \varphi(E) dE$$ (3) where $\phi(E)$ is the energy dependent neutron flux, n(E)v(E), and where E is the energy. The total flux is, by definition $$\varphi = \int_{0}^{\infty} \varphi(E) dE \tag{1}$$ In terms of all total flux, ϕ , the reaction rate can be written $$R = \overline{\Sigma} \ \phi \tag{5}$$ where $\overline{\Sigma}$ is some average macroscopic cross section over the energy range of interest. It follows, by equating the right hand sides of equations (3) and (5), that this average cross section must be given by $$\overline{\Sigma} = \frac{\int_0^\infty \Sigma(E) \varphi(E) dE}{\int_0^\infty \varphi(E) dE}$$ (6) or, in other words, the average cross section is a flux weighted average of the energy dependent cross section. Of course a similar expression to Eq (6) can be written in terms of the microscopic cross section, i.e., $$\bar{\sigma} = \frac{\int_{0}^{\infty} \sigma(E) \sigma(E) dE}{\int_{0}^{\infty} \sigma(E) dE}$$ (7) Equation 6 can be generalized to any energy range (limits on the integral), say E_1 to E_2 in order to produce an average cross section applicable to that energy range. Such averages are called energy group cross sections, and may be expressed as $$\Sigma_{n} = \frac{\int_{E_{n}^{-}}^{E_{n}^{+}} \Sigma(E) \varphi(E) dE}{\int_{E_{n}^{-}}^{E_{n}^{+}} \varphi(E) dE}$$ (8) where Σ_n is the group cross section of the nth energy group E_n^- is the lower energy boundary of the nth group E_n^+ is the upper energy boundary of the nth group. Thus, in order to determine group cross sections the variation of neutron flux with energy must be known. The calculation necessary to determine the energy dependent flux far exceeds the calculation necessary to determine group cross sections from equation (8) above. In this code all of Chain I is devoted to the calculation of energy dependent flux. The shorter Chain II utilizes this flux to calculate group cross sections. The flux calculations performed in Chain I are in solution to the energy dependent, Boltzmann transport equation under very limiting assumptions and highly idealized boundary conditions. These assumptions and limitations are imposed for the sole purpose of obtaining a usable solution. To attempt a solution for energy dependent flux without such limitations would involve (for our purposes) a prohibitive amount of calculation. In addition the Boltzmann equation is to be applied, in this code, to two very different situations, the above thermal energy region where target nuclei kinetic energies or velocities are negligible with respect to the neutron velocities, and the thermal region where the velocities of the target nuclei are not negligible with respect to the neutron velocities. These two situations require different assumptions and boundary conditions and hence different solutions to the Boltzmann equation. As it will be seen the above thermal, energy dependent flux is determined by the method of moments while the thermal flux is determined by the method of Wigner and Wilkins. In either case we start with the steady state Boltzman. equation written for an infinite, non-multiplying homogeneous medium* which scatters and absorbs neutrons. $$u \frac{\partial}{\partial x} \varphi(x,u,u) + \Sigma_{t}(u) \varphi(x,u,u) = S(x,u,u)$$ $$+ \int d\Omega' \int_{0}^{u} du' \ \Sigma_{s}(u') \varphi(x,u',u') f(u' \rightarrow u; \mu_{0}) \qquad (9)$$ where x is spatial position of the neutrons, - u is the neutron's lethargy or logarithm of the energy, (Ref 7:146), - u or u' is the cosine of the scalar angle, cosine 6, between the neutron's direction and the x axis, - μ_0 is the cosine of the scalar angle, cosine θ , through which a neutron is scattered, - $\varphi(x,u,u)$ is neutron flux in $\frac{1}{2}$ n sec-steradian-unit lethargy - $\Sigma_{\,t}(u)$ is the lethargy dependent macroscopic total cross section, ${\rm cm}^{-1}$ - $\Sigma_*(u)$ is the lethargy dependent macroscopic scattering cross section, cm⁻¹, - $d\Omega'$ is the differential solid angle = $\sin\theta d\theta d\emptyset = -d(\cos\theta)d\emptyset = -d\mu d\theta$ - $f(u'-u;\mu_0)$ is the scattering frequency function or probability ^{*}The cross sections in be generated by this code will frequently be applied to media which are either multiplying, hetrogeneous or both and always to media which are finite. Without suitable corrections this can obviously lead to error. that a neutron with initial lethargy u' and direction u' will, when scattered, emerge within a unit lethargy interval about u and within a unit solid angle about u, S(x,u,u) is the source of neutrons per unit volume, per unit lethargy, per unit solid angle. The scattering frequency function and the macroscopic scattering cross section under the integral in equation (9) are frequently taken as a product $$\Sigma_s(\mathbf{u}', \boldsymbol{\mu}_0) = \Sigma_s(\mathbf{u}') \ \mathbf{f}(\mathbf{u}' \rightarrow \mathbf{u}, \boldsymbol{\mu}_0)$$ (10) where $\Sigma_s(u',u_0)$ is defined as the macroscopic <u>differential</u> scattering cross section in cm⁻¹/steradian. The Boltzmann equation then becomes, $$\mu \frac{\partial \varphi}{\partial x}(x,u,u) + \Sigma_t(u)\varphi(x,u,\mu) = S(x,u,\mu)$$ + $$\int d\Omega' \int_{0}^{u} \Sigma_{s}(u', \mu_{0}) \varphi(x, u', \mu') du' \qquad (11)$$ The two directional coordinates, μ, μ' and the cosine scalar angle between them, μ_0 , are shown in Figure 18. The cosine angle μ_0 is related to μ and μ' by the law of cosines for a spherical triangle. # Fast Flux Spectrum and Age In the energy region where target nuclei motion may be neglected (the epithermal, above-thermal or fast region) the Boltzmann equation can be most easily solved by assuming that the source is isotropic and consists of a plane of infinite area located at the coordinate position x = 0, i.e., $$S(x,u,u) = \frac{S(u)}{\frac{1}{4}\pi} \delta(x)$$ (12) where $\delta(x)$ is the Dirac delta function at x = 0. Figure 18: Neutron Scattering Diagram With this assumption the method of moments may be applied to find the fast flux as a function of energy. However, as it will be seen, the minimum calculation necessary for the flux simultaneously produces the neutron age as a function of energy. Since this parameter is of some importance in elementary calculations it is also tabulated by the code. The appearance of the cosine of the scalar scattering angle u, in the Boltzmann equation, equation (9), immediately suggests the use of Legendre polynomials. The Legendre polynomials are $$P_0(u) = 1$$ $P_1(u) = u$ $P_2(u) = \frac{1}{2} (3u^2 - 1)$ and in general, $$P_n(u) = \frac{1}{2^n} \sum_{j=0}^m \frac{(-1)^j (2n-j)!}{j! (n-2j)! (n-j)!} u^{n-2j}$$ (13) where $m = \frac{n}{2}$ if n is even or zero or $m = \frac{1}{2}(n-1)$ if n is odd. These polynomials obey the orthonality condition: $$\int_{-1}^{+1} P_n(u) P_n(u) d\mu = \frac{2}{2n+1} \delta_n^n$$ (14) where $\delta_{\mathbf{z}}^{n} \equiv \text{Kronecker Delta} = \left\{ \begin{matrix} 0, & m \neq n \\ 1, & m = n \end{matrix} \right\}$ Other properties which will be useful are (Ref 12:115) $$\int_{0}^{2\pi} P_{n}(u_{0}) d\emptyset = \int_{0}^{2\pi} P_{n}(u) P_{n}(u') d\emptyset$$ (15) where \emptyset is the plane angle shown in Figure 18, and $$uP_n(u) = \frac{n+1}{2n+1} P_{n+1}(u) + \frac{n}{2n+1} P_{n-1}(u)$$ (16) For further information on Legendre polynomials, the reader is referred to Churchill (Ref 3:200-203). The flux in equation (11) can be expanded in terms of these Legendre polynomials as $$v(x,u,u) = \sum_{n=0}^{\infty} \frac{2n+1}{4^n} \varphi_n(x,u) P_n(u)$$ (17) Similarily, the
scattering term may be expressed as $$\Sigma_{s}(u_{\bullet}'u_{o}) = \sum_{m=0}^{\infty} \frac{2m+1}{4m} \Sigma_{s}^{*}(u') P_{n}(u_{o})$$ (18) Note that both the indexes m and n are required since the integral term in equatior (11) involves both the flux and scattering terms. By using the orthogonallty condition, equation (14), it is also easy to show that $\mathfrak{V}_0(x,u)$ is the all angle flux and $\mathfrak{V}_1(x,u)$ is the net neutron current of diffusion theory. Similarly applying the orthogonality condition to the scattering term results in $$\Sigma_s^0(u') = \Sigma_s(u') \tag{19}$$ $$\Sigma_{\mathbf{z}}^{\mathbf{I}}(\mathbf{u}') = \overline{\mathbf{u}} \, \Sigma_{\mathbf{z}} \, (\mathbf{u}') \tag{20}$$ where $\Sigma_{\bullet}(u')$ is all-angle total scattering cross section at lethargy u', and \overline{u} is the average cosine of the angle of scatter in the laboratory system. The substitution of the source given by equation (12) and of the expansions (17) and (18) into equation (11) yields $$\sum_{n=0}^{\infty} \left\{ \frac{2n+1}{4\pi} \frac{\partial \varphi_n(x,u)}{\partial x} \mu P_n(u) \div \frac{2n+1}{4\pi} \Sigma_t(u) \varphi_n(x,u) P_n(\mu) = \frac{S(u)}{4\pi} \delta(x) \right\}$$ + $$\int d\Omega' \int_0^u du' \sum_{m=0}^{\infty} \left[\frac{2m+1}{\mu\pi} \sum_{n=0}^{\infty} (u') P_n(u_0) \right] \left[\frac{2n+1}{\mu\pi} \varpi_n(x,u') P_n(u') \right]$$ (21) If the recurrence relation (16) is used in the first term of (21) and if the integral relationship (15) as well as the orthogonality property (14) are applied to the integral term of (21), we obtain $$\sum_{n=0}^{\infty} \left\{ \frac{\partial \varphi_{n}(x,u)}{\partial x} \left[(n+1) P_{n+1}(\mu) + n P_{n-1}(\mu) \right] + (2n+1) \Sigma_{t}(u) \varphi_{n}(x,u) P_{n}(u) = S(u) \delta(x) + (2n+1) P_{n}(u) \int_{0}^{u} du' \Sigma_{s}^{n}(u') \varphi_{n}(x,u') \right\}$$ (22) Equation (22), a single equation with an infinite number of terms, may be transformed into an infinite number of coupled equations, each with a finite number of terms by employing the orthogonality condition given by equation (14). This transformation is carried out by operating on equation (22), term by term, with $$\int_{-1}^{+1} P_{\ell}(u) \langle eq.(22) \rangle du, \qquad \ell = 0, 1, 2, \dots$$ (23) The results are: $$\frac{\ell = 0:}{\frac{\partial \varphi_1(x, u)}{\partial x} + \Sigma_t \varphi_0(x, u)} = \int_0^u \Sigma_s^0(u') \varphi_0(x, u') du' + S_0(u) \delta(x)}{\ell = 1:}$$ $$\frac{2}{3} \frac{\partial \varphi_2(x,u)}{\partial x} + \frac{1}{3} \frac{\partial \varphi_0(x,u)}{\partial x} + \Sigma_t \varphi_1(x,u) = \int_0^u \Sigma_s^1(u') \varphi_1(x,u') du'$$ If equations (24) are truncated by assuming that $\phi_{\ell+1}(x,u)$, $\phi_{\ell+2}(x,u)$, ..., $\phi_{\infty}(x,u)$ are zero, then a solution of the remaining finite set is possible and the result is known as the P_{ℓ} approximation. The index ℓ may have any value, e.g. P_{5} . The flux in such an approximation would be found by summing $$\varphi(x,u,u) = \sum_{\ell=0}^{5} \frac{2n+1}{4\pi} \varphi_{\ell}(x,u) P_{\ell}(u)$$ (25) However in this case we are not so much interested in the flux, $\varphi(x,u,u)$, as we are in the volume, angle integral of the flux, i.e., $$u(0) = \int_{-\infty}^{+\infty} dx \int d\Omega \, v(x,u,u)$$ (26) which is the basic energy dependence of the flux, which we seek. Equation (26) is merely the Zero moment of the spatial distribution of the total (all-angle) flux. The higher moments would be $$\hat{\omega}^{(1)} (u) = \int_{-\infty}^{+\infty} dx \int d\Omega x \tau(x, u, u) / \int_{-\infty}^{+\infty} dx \int d\Omega \tau(x, u, u)$$ $$\mathfrak{I}^{(2)}(u) = \int_{-\infty}^{+\infty} dx \int d\Omega x^{2} \mathfrak{p}(x,u,u) / \int_{-\infty}^{+\infty} dx \int d\Omega \mathfrak{p}(x,u,u)$$ $$\vdots \qquad \qquad \vdots \qquad \qquad \vdots \qquad \qquad \vdots \qquad \qquad \vdots \qquad \qquad (27)$$ For the plane source which we have assumed, it is obvious that the odd moments $9^{(1)}$, $9^{(3)}$, ... must be zero in value. Although we cannot calculate $\mathfrak{V}(x,u,u)$ exactly (a P_{∞} calculation), we can calculate the moments exactly using some properties of the Four-ier integral transform on the spatial variable, i.e., (Ref 18) $$\Upsilon \{ \varphi_{\ell}(\mathbf{x}, \mathbf{u}) \} = \int_{-\infty}^{+\infty} \varphi_{\ell}(\mathbf{x}, \mathbf{u}) e^{-ip\mathbf{x}} d\mathbf{x} = \theta_{\ell}(\mathbf{p}, \mathbf{u})$$ (28) It can be seen that if equation (28) is written for ℓ = 0 and the special case p = 0, we have exactly the zero moment of equation (26), i.e., $$\mathfrak{I}^{\circ}(u) = \left[\mathfrak{I}_{\circ}(p,u)\right]_{p=0} \tag{29}$$ (Recall that $v_0(x,u) = \int v(x,u,\Omega) d\Omega$.) Thus we Fourier transform equations (24) using the properties (Ref 18) $$\Upsilon\left\{\frac{\partial \varphi_{\ell}(x,u)}{\partial x}\right\} = ip \ \theta(p,u) \tag{30}$$ and $$\mathcal{F}\left\{\delta(x)\right\} = 1$$ to obtain ip $$\theta_1(p,u) + \Sigma_t(u) \theta_0(p,u) = S(u) + \int_0^u \Sigma_t(u')\theta_0(p,u')du'$$ (31) $$\frac{1}{3} ip \theta_{c}(p,u) + \frac{2}{3} ip \theta_{2}(p,u) + \Sigma_{t}(u) \theta_{1}(p,u) =$$ $$\int_{0}^{u} \Sigma_{s}^{1}(u') \theta_{1}(p,u') du'$$ (32) $$\frac{2}{5} \operatorname{ip} \theta_{1}(p, u) + \frac{3}{5} \operatorname{ip} \theta_{3}(p, u) + \Sigma_{t}(u) \theta_{2}(p, u) =$$ $$C^{u}$$ $$\int_{0}^{u} \Sigma_{*}^{2}(u') \theta_{2}(p,u') du'$$ $$\vdots$$ $$\vdots$$ (33) We note that the transformed P_n equations are valid for any arbitrary p. We are, however, interested in the specific point p=0. This suggests the use of the Maclaurin expansion. The Maclaurin expansions for $\theta_0(p,u)$ and $\theta_1(p,u)$ are chosen as $$\theta_{0}(p,u) = \theta_{0}^{o}(u) + (-ip) \theta_{0}^{1}(u) - \frac{(-ip)^{2}}{2!} \theta_{0}^{2}(u) + \dots$$ (34) $$\theta_1(p,u) = \theta_1^o(u) + (-ip) \theta_1^1(u) + \frac{(-ip)^2}{2!} \theta_1^2(u) + \dots$$ (35) where the argument of the Maclaurin expansion is (-ip) rather than p for reasons which will become apparent in the discussion on age below. The primes denoting differentiation in the expansion have been replaced by supercripts. That is $$\theta_0'(u) = \theta_0^2(u) \tag{36}$$ Under this notation we note that the zero moment is symbolized $$\Theta^{\circ} = \theta_{\mathcal{O}}^{\circ}(\mathbf{u}) \tag{37}$$ Davison and Sykes (Ref 5:343) show that the n-th moment of the neutron flux can only involve spherical harmonics of order n or less. Further, they show that due to the odd-even nature of the functions involved $$\int_{-\infty}^{\infty} \chi^{n} \emptyset_{\ell}(\mathbf{x}, \mathbf{u}) d\mathbf{x} \neq 0$$ (38) only when both n and f are both even or both odd. Therefore, in the equations for the second moment of the flux (to be derived) only θ_0° , θ_0° , ... and θ_1° , θ_1° , ... will be non zero. Thus the Maclaurin expansions become $$\theta_{0}(p,u) = \theta_{0}^{o}(u) + \frac{(-ip)^{2}}{2} \theta_{0}^{2}(u) + \dots$$ (39) $$\theta_1(p,u) = (-ip) \theta_1^1(u) + \frac{(-ip)^3}{3} \theta_1^3(u) + \dots$$ (40) By substituting equations (39) and (40) into the transformed P_n equations, equations (31), (32) and (33) and equating like powers of -ip, we finally obtain the moments equations which are: $$(-ip)^{\circ} \left\{ \Sigma_{\epsilon}(\mathbf{u}) \ \theta_{0}^{\circ}(\mathbf{u}) = S(\mathbf{u}) + \int_{0}^{\mathbf{u}} \Sigma_{\epsilon}^{\circ}(\mathbf{u}') \ \theta_{0}^{\circ}(\mathbf{u}') \ d\mathbf{u}' \right\}$$ (41) $$(-ip)^{1} \left\{ \Sigma_{t}(u) \theta_{1}^{1}(u) = \frac{\theta_{0}^{\circ}(u)}{3} + \int_{0}^{u} \Sigma_{s}^{1}(u') \theta_{1}^{1}(u') du' \right\}$$ (42) $$(-ip)^{2} \left\{ \Sigma_{t}(u) \theta_{0}^{2}(u) = 2 \theta_{1}^{1}(u) + \int_{0}^{u} \Sigma_{\bullet}^{0}(u') \theta_{0}^{2}(u') du' \right\}$$ (43) $$(-ip)^{3} \left\{ \Sigma_{t}(u) \ \theta_{1}^{3}(u) = \theta_{0}^{2}(u) + 2 \ \theta_{2}^{2}(u) + \int_{0}^{u} \Sigma_{s}^{2}(u') \ \theta_{1}^{3}(u') \ du' \right\} (l l l l)$$ It must be emphasized that these moments equations are rizorous. The spherical harmonic expansion was quite general and not terminated at some finite l. Equation (41) alone is sufficient to calculate the zero moment, $\theta_0^{\circ}(u)$ (which, again, is the volume angle integral of the energy dependent flux); equations (41 and (42) alone are sufficient to calculate $\theta_1^{\circ}(u)$; and equations (41), (42) and (43) alone are sufficient to calculate $\theta_0^{\circ}(u)$. This permits a direct determination of neutron age. Neutron age in a slab geometry is defined as one half of the second spatial moment of the flux, $$\tau = \frac{1}{2} \Theta^{(2)} \tag{45}$$ But the second spatial moment is given by equation (27) which can also be expressed as $$\Theta^{(g)}(u) = \frac{\int_{-\infty}^{+\infty} dx \int d\Omega \ x^{g} \phi(x,u,u)}{\int_{-\infty}^{+\infty} dx \int d\Omega \phi(x,u,u)} = \frac{\int_{-\infty}^{+\infty} x^{g} \phi_{0}(x,u) \ dx}{\int_{-\infty}^{+\infty} \phi_{0}(x,u) \ dx} = \frac{\int_{-\infty}^{+\infty} x^{g} \phi_{0}(x,u) \ dx}{\int_{-\infty}^{+\infty} x^{g} \phi_{0}(x,u) \ dx}$$ $$\frac{\mathcal{F}\left\{x^{2}\phi_{0}(x,u)\right\}_{p=0}}{\mathcal{F}\left\{\phi_{0}(x,u)\right\}_{p=0}}$$ (46) Since $$\mathcal{F}\left\{\mathbf{x}^{\mathbf{q}} \ \mathcal{P}_{\hat{\mathcal{L}}}(\mathbf{x}, \mathbf{u})\right\} = \mathbf{i}^{\mathbf{q}} \ \frac{\partial^{\mathbf{q}} \theta \mathcal{L}(\mathbf{p}, \mathbf{u})}{\partial \mathbf{p}^{\mathbf{q}}}$$ (47) (another Fourier transform property, Ref 18), it follows that $$\tau = \frac{1}{2} \Theta^{(2)} = \frac{1}{2} \frac{\left[\theta_{0}(p,u)\right]_{p=0}}{\left[\theta_{0}(p,u)\right]_{p=0}} = \frac{1}{2} \frac{i^{2}[(-i)^{2} \theta_{0}^{2}(u)]}{\left[\theta_{0}^{0}(u)\right]} = \frac{1}{2} \frac{\theta_{0}^{2}(u)}{\theta_{0}^{0}(u)}$$ So that a simultaneous solution of (41), (42) and (43) yields both the
desired energy dependent flux $[\theta_0^o(u)]$ as well as neutron age $[\frac{1}{2}\theta_0^2(u)/\theta_0^o(u)]$. It is important to note that these quantities were determined without truncating equations (31), (32).... Recall that the purpose here is to develop a few-group machine program to generate group cross sections and other related reactor constants. Therefore, the moments equations must be put into multigroup notation, and integrated over a specific lethargy range u_n^- to u_n^+ . Consider the zero moment equation, Eq (41)—In group form it is $$\int_{u_{\overline{n}}}^{u_{\overline{n}}^{+}} \Sigma_{t}(u) \theta_{0}^{\circ}(u) du = \int_{u_{\overline{n}}}^{u_{\overline{n}}^{+}} S(u) du +$$ $$\int_{u_{\overline{n}}}^{u_{\overline{n}}^{+}} du \int_{0}^{u} \Sigma_{t}^{\circ}(u') \theta_{0}^{\circ}(u') du' \qquad (49)$$ From the definition of a flux weighted group cross section, Eq (8), it is easy to see that the first term becomes $$\int_{\mathbf{u}_{n}}^{\mathbf{u}_{n}^{+}} \Sigma_{t}(\mathbf{u}) \, \theta_{0}^{\circ}(\mathbf{u}) \, d\mathbf{u} = \Sigma_{tn} \, \theta_{0n}^{\circ}$$ (50) where Σ_{in} is the macroscopic total cross section of the n-th group and $\theta_{\text{on}}^{\circ}$ is the total group flux. (Remember that in this case the transformed flux has the property of being equal to the spatially integrated all angle flux in real space.) Similarly the second term is $$\int_{u_{n}^{-}}^{u_{n}^{+}} S(u) du = \chi_{n}$$ (51) where X_n is the fraction of the source emitted in the n-th group providing S(u) is a normalized source. The last term $$\int_{u_{\pi}^{-}}^{u_{\pi}^{+}} du \int_{0}^{u} \Sigma_{s}^{\circ} (u') \theta_{0}^{\circ} (u') du'$$ (52) can be considered as a group of n double integrals where the integral from o to u on du' has been broken into n intervals, $\Delta u_1'$, $\Delta u_2'$, $\Delta u_3'$,... It is important that the integration be carried out on the variable u first since the limits of integration on u, i.e., u_n^- to u_n^+ , are actually functions of u' and the maximum Δu of the scattering nucleus. Thus the last term becomes $$\int_{u_n^-}^{u_n^+} du \int_{\Delta u_1'} \Sigma_s^{\circ}(u') \theta_0^{\circ}(u') du' + \int_{u_n^-}^{u_n^+} du \int_{\Delta u_2'} \Sigma_s^{\circ}(u') \theta_0^{\circ}(u') du'$$ $$\dots + \int_{u_n^-} du \int_{\Delta u_{n-1}'} \Sigma_s^{\circ}(u') du' +$$ $$\int_{\mathbf{u}_{n}^{-}}^{\mathbf{u}_{n}^{+}} d\mathbf{u} \int_{\Delta \mathbf{u}_{n}^{\prime}} \Sigma_{\epsilon}^{o}(\mathbf{u}^{\prime}) \, \theta_{o}^{o}(\mathbf{u}^{\prime}) \, d\mathbf{u}^{\prime}$$ (53) Now, each double integral, say the j-th, is a measure of the neutron scatter transport from the j-th to the n-th group. Thus this last term, Eq (53), can be written as $$\sum_{s_{1}=n}^{o} \alpha_{01}^{o} + \sum_{s_{2}=n}^{o} \theta_{02}^{o} + \dots + \sum_{s_{j}=n}^{o} \theta_{0j}^{o} \sum_$$ Substituting Eq (50), (51) and (54) into Eq (49) and rearranging terms yields $$(\Sigma_{tn} \sim \mathbb{I}_{tn-n}) \theta_{0n}^{\circ} = \gamma_n + \sum_{j=1}^{n-1} \Sigma_{tj-n}^{\circ} \theta_{0j}^{\circ}$$ or $$\Sigma_{rn} \theta_{0n}^{\circ} = \chi_{n} + \sum_{j=1}^{n-1} \Sigma_{j-n}^{\circ} \theta_{0j}^{\circ}$$ (55) where Σ_{rn} is the macroscopic total removal cross section from the n-th group, that is scatter removal plus absorption removal. Note that this equation is essentially a neutron balance. Treating the first roment equation similarly yields $$(\Sigma_{tn} - \Sigma_{sn-n}^{l}) \theta_{la}^{l} = \frac{\theta_{on}^{o}}{3} \sum_{j=1}^{n-1} \Sigma_{sj-n} \theta_{lj}^{l}$$ (56) Equation (56) is the neart of the diff rence between the multigroup moments method and the age diffusion methods. Note that the difference term multiplying θ_{1n}^1 on the left is not the common transport cross section, in that it only subtracts away the within group scattering term. Rather than assume that collision densities, $(\Sigma_t \phi_0)$, and slowly varying, this method explicitly accounts for the linearly anisotropic term $\overline{u} \Sigma_s$. Using the term $$\Sigma_{z_{\varepsilon,1}} = (\Sigma_{t_n} - \Sigma_{s_{n-n}}^1)$$ (57) Eq (56) becomes $$\Sigma_{zztn} \, \theta_{on}^{z} = \frac{\theta_{on}^{o}}{3} + \sum_{j=1}^{n-1} \Sigma_{zj-n}^{1} \, \theta_{ij}^{1} \, , \tag{58}$$ Finally the second moment equation can be written $$\Sigma_{rn} \theta_{on}^{z} = 2 \theta_{1n}^{1} + \sum_{j=1}^{n-1} \Sigma_{s,j-n}^{o} \theta_{o,j}^{z}, \qquad (59)$$ The group age, T., may be defined in a similar manner, $$\tau_{n} = \frac{\int_{\Delta n} \tau(u) \, \theta_{o}^{\circ}(u) \, du}{\int_{\Delta n} \theta_{o}^{\circ}(u) \, du}$$ (60) However, group age must be more carefully interpreted than group cross sections. The only average age which has any meaning is the average age of neutrons which leave the group. Therefore, τ_n , is always to be associated with the lower energy boundary of the group. By equation (48) group age may be written as $$\tau_{n} = \frac{1}{2} \frac{\theta_{On}^{2}}{\theta_{On}^{0}} \tag{61}$$ This way be rewritten by dividing equation (59) by $2\Sigma_{rn}\theta_{on}^{o}$ to yield $$\tau_{n} = \frac{1}{\sum_{r} \theta_{on}^{o}} \left[\theta_{1n}^{1} + \frac{1}{2} \sum_{s} \int_{-n}^{c} \theta_{oj}^{2} \right]$$ (62) But, θ_0^2 can be expressed as $$\theta_0^2 = 2^{\tau}, \theta_0^0$$ (63) Therefore, the group age expression becomes $$\tau_{n} = \frac{1}{\Sigma_{rn} \theta_{on}^{\circ}} \left[\theta_{1n}^{1} + \sum_{j=1}^{n-1} \theta_{oj}^{\circ} \tau_{j} \right]$$ (64) Finally by defining α_n as $$\alpha_n = N \sigma_{rn} \theta_{on}^{o}$$ (65) $$\alpha_n = \chi_n + \sum_{j=1}^{n-1} \frac{\sigma_{s,j-n}}{\sigma_{r,j}} \alpha_j$$ (66) $$\theta_{1n}^{1} = \frac{\alpha_{n}}{3\sigma_{ngtn}\sigma_{rn}N^{2}} + \frac{1}{\sigma_{ngtn}} \sum_{j=1}^{n-1} \sigma_{sj-n}^{1} \theta_{1j}^{1}$$ (67) $$\tau_{n} = \frac{\theta_{1n}^{1}}{\alpha_{n}} + \frac{1}{\alpha_{n}} \sum_{j=1}^{n-1} \frac{\sigma_{s,j-n}^{\circ}}{\sigma_{rn}} \alpha_{j} \tau_{j}$$ (68) where N = total nuclei density, nuclei/cm³ x 10^{-24} , and the σ 's are the respective microscopic cross sections in barns with the subscript notation the same as in previous equations. The group fluxes, the θ_{0n}^0 and the group ages can be determined by solving the above equations. Cross section data is read in from a cross section library, which will be discussed later, and calculation is begun with group one where the scatter in term is zero. Calculation proceeds consecutively through all remaining groups down to lethargy 17 (0.414 ev). All group fluxes are then normalized to $\beta(16) = 1$ in order to be normalized to the thermal flux at the same value. It should be noted however that the input cross sections are generated from a modified version of GAM (Ref 13) which does not include the effects of resonance absorption. Therefore, resonance absorption must be accounted for in the code. ## Resonance The resonance escape probability is the probability that a neutron will escape resonance capture during slowing down and is given by Murray as (Ref 16:62) $$p = \exp \left[-\int_{E}^{E_0} (\Sigma_{\bullet}/\xi \Sigma_{\bullet} \frac{dE}{E})\right]$$ (69) where p is the resonance escape probability E_{o} is the reference energy, usually 10 MeV ξ is the average logarithmic fliergy decrement per collision Σ_{\bullet} is the macroscopic absorption cross section, cm⁻¹ $\Sigma_{\rm t}$ is the macroscopic total cross section, cm⁻¹ Murray also points out that the exponent in Eq (69) may be written as $$\frac{N^{A}}{\xi \Sigma_{*}} \int_{E}^{E_{O}} \frac{\sigma_{*}^{A}}{1 + \frac{N^{A} \sigma_{*}^{A}}{\Sigma_{*}}} \frac{dE}{E}$$ (70) where N^A is the nuclide density of the resonance absorber x 10^{-24} per cm³ $\sigma_{\mathbf{a}}^{\hat{\mathbf{A}}}$ is the microscopic absorption cross section of the resonant absorber, barns and Σ , is the macroscopic scattering cross section, cm⁻¹ Note that the term in the integral (70) depends on the total scattering cross section per absorber atom Σ_z/N , which is a function of the moderator-fuel ratio. The integral term in (70) above, defined as the resonance integral, is usually approximated by empirical expressions. Isbin (Ref 11:459) lists some of these expressions: (for U²³⁸) $$(RI)_{eff} = 2.69 \left(\frac{\Sigma_s}{N^{236}}\right)^{0.471} \qquad 0 \le \frac{\Sigma_s}{N^{238}} \le 4000$$ (71) $$ln(RI)_{eff} = 5.6 \mu - \frac{163}{(\Sigma_*/N^{238})^{\circ \cdot 65}} \frac{\Sigma_*}{N^{238}} > \mu coo$$ (72) and $(RI)_{eff} = 260 \text{ for } \Sigma_s/N^{238} = \infty$, and for Th²³² $$(RI)_{eff} = 8.33 \left(\frac{r_s}{N^{232}} \right) \qquad 0 < \frac{r_s}{N^{232}} = 1500$$ (3) $$(RI)_{eff} = 70 \qquad \frac{\nabla_s}{N^{2/2}} > 4500 \qquad (74)$$ where (RI) is the effective resonance integral in barns. Σ_* is the macroscopic scattering cross section of the maxture over the resonance region, cm⁻¹. The resonance escape probability given in equation (69) then becomes $$p = \exp \left[-(R1)_{ef}, N^{A}/\tilde{\epsilon} \Sigma_{s} \right]$$ (75) where the $\xi \Sigma_{\epsilon}$ is for the mixture. The effect of resonance absorption is then introduced into equations (55), (56) and (59), the moments equations, by increasing the σ_{r9} and σ_{r10} (resonance takes place in groups 9 and 10), thru the equations (Ref 1:1/9) $$\sigma_{re} = \sigma_{rn} + \tau_{en}^{res} \tag{76}$$ where $$\sigma_{nn}^{res} = A_n(HI)_{eff} / \Delta u$$ (77) where O ra = microscopic removal cross section of group n, barns A_n = an empirical factor to apportion the resonance absorption between groups 9 and 10. Au = the lethargy interval over which resonance is effective. Murray gives a value of 5.5. This has the effect of reducing the downscatter to groups 10 and 11 by appropriate factors without viciating neutron conservation within the groups. The code allows the user the option of providing his
own value of (RI). should he so desire. The equations for determining the fast flux spectrum and age are now complete. The equations specifying the thermal flux spectrum are developed in the next section. #### Thermal Flux Spectrum In elementary reactor physics the thermal flux spectrum is usually assumed to be in thermal equilibrium with the moderator producing a Maxwellian distribution. This is not true however since absorption removes neutrons and thus disturbs the equilibrium. On the other hand the moments equation used for epithermal energies can no longer be used since they take into account only downscatter, whereas the possibility of upscatter must be considered when the energy of the moderater nuclei is comparable to the neutron energy. Wilkins (Ref 20) derived a second order differential equation which describes the thermal neutron spectrum in an infinitely heavy Maxwellian gas and allows absorption. The thermal spectrum generated by this code is calculated by solving the Wilkins equation. This solution is expressed in terms of a cross section determined parameter, the absorption parameter, which in turn (in the case of a mixture of nuclides) is expressed in terms of the thermal utilization, another cross section parameter. These two parameters are developed next, followed by a development of the Wilkin's equation. #### Thermal Utilization The thermal utilization f, is defined as the ratio of thermal neutrons absorbed in fuel to all thermal neutrons absorbed or, $$\frac{1}{t} = \frac{\left[\text{vf } \Sigma_{\mathbf{a}} \right]_{\mathbf{fuel}} + \left[\text{vf } \Sigma_{\mathbf{a}} \right]_{\mathbf{zod}}}{\left[\text{vf } \Sigma_{\mathbf{a}} \right]_{\mathbf{fuel}}} = 1 + \frac{\left[\text{vf } \Sigma_{\mathbf{a}} \right]_{\mathbf{zod}}}{\left[\text{vf } \Sigma_{\mathbf{a}} \right]_{\mathbf{fuel}}}$$ (78) where vf is the volume fraction. However, the thermal neutron flux in the fuel elements of a heterogenous reactor will be depressed due to the strong absorption in the fuel. This effect complicates the calculation of the thermal utilization. The proper expression in the case of heterogeneous reactors is (Ref 16:87-83) $$\frac{1}{f} = 1 + \frac{\left[vf \ \Sigma_a \right]_{ned}}{\left[vf \ \Sigma_a \right]_{fuel}} F + (E-1)$$ (77) where $F = K_0 w$ coth $(K_0 w)$ (in the case of slab geometry) $E = K_1(W-w)$ coth $[K_1(W-w)]$ (For cylindrical geometry see Ref 16:87-88) $K_s^o = \Sigma^o D^o$ $K_1^2 = \Sigma_1/D_1$ W = half the distance between fuel element midpoints w = the distance from the midpoint of the fuel element to the boundary of the fuel element and the subscripts 0 and 1 refer to fuel and moderator respectively. In effect F is actually the ratio of the flux at the fuel surface to the average flux in the fuel while (E-1) accounts for the fact that the flux in the moderator rises from a minimum at the fuel element to a maximum midway between elements. In the code the F and E factors must be read in for heterogeneous cell calculations but, they are assumed equal to unity for homogeneous systems. In the case of heterogeneous reactors in which thin closely spaced fuel plates are used the system can be assumed homogeneous from a calculational point of view. The Absorption Parameter is defined as $$\Delta = \frac{2 \, A \, \sigma_a(E) \, \sqrt{E / kT}}{\sigma_s(E)} \tag{80}$$ where A = nuclide mass, amu k = Boltzmann's constant in MeV/(°K)⁴ T = temperature, deg. Kelvin Since Δ is used only for thermal calculations, $\sigma_*(E)$ is assumed constant and $\sigma_*(E)$ is assumed to vary as 1/v. Then $$\Delta = \frac{2A\sigma_{\bullet O}}{\sigma_{u}} \tag{81}$$ where $\sigma_{\bullet \circ}$ = microscopic absorption cross section at energy kT in barns. Weinberg and Wigner (Ref 19:337) point out that for a mixture of nuclides the absorption arameter should be divided by the factor (1-f). Therefore, to find the absorption parameter for a mixture of nuclides the following equation is used: $$\Delta = \frac{1}{(1-f)} \frac{\sum_{i} \Sigma_{T}^{i} \Delta^{i}}{\sum_{i} \Sigma_{T}^{i}}$$ (82) where Σ_T^i = total macroscopic cross section of the i-th nuclide, and the summing variable i, refers to all moderator nuclides. #### The Wilkins Equation The Boltzmann transport equation for steady state conditions in an infinite homogeneous medium was given in equation (8). It is repeated here for convenience. $$u \frac{\partial}{\partial x} \mathfrak{D}(x,u,u) + \nabla_{t} (u) \mathfrak{D}(x,u,u) S(x,u,u)$$ $$\int_{0}^{\infty} d\Omega' \int_{0}^{u} \Sigma_{s}(u') \mathfrak{D}(x,u',u') f(u'-u;u_{0}) du' \qquad (\circ)$$ However in the thermal case we shall take the source, S(x,u,u) as zero, and introduce the neutrons as a boundary condition by specifying some arbitrary number of neutrons slowing down past the upper energy limit of the thermal group. In the absence of a source and because the media is infinite the variation of flux with noth spatial position and direction disappears. That is $\emptyset(x,u,u) = \emptyset(u)$ and $\frac{\partial \emptyset(x,u,u)}{\partial x} = 0$. Thus the Boltzmann equation becomes $$\left[\Sigma_{s}(u) + \Sigma_{s}(u)\right] \Im(u) = \int_{-\infty}^{+\infty} \Sigma_{s}(u'-u) \Im(u') du$$ (83) or in terms of energy $$\left[\Sigma_{\mathbf{a}}(\mathbf{E}) + \Sigma_{\mathbf{s}}(\mathbf{E})\right] \mathfrak{D}(\mathbf{E}) = \int_{0}^{\infty} \Sigma_{\mathbf{s}}(\mathbf{E}' - \mathbf{E}) \, \mathfrak{D}(\mathbf{E}') d\mathbf{E}' \tag{84}$$ where the limits on the integral are correctly o to ∞ because of the the possibility of upscatter as well as downscatter. where $$\Sigma_{s}(E) = \int_{0}^{\infty} \Sigma_{s}(E - E') dE' = \int_{-\infty}^{\infty} \Sigma_{s}(u') \hat{f}(u' - u) du' \qquad (85)$$ and $\Sigma_s(E-E')dE'/\Sigma_s(E)$ is the probability that a neutron at energy E, will be scattered into the energy range E' to E' + dE'. Both Hurwitz (Ref 10) and Wilkins (Ref 20) solve this equation for a heavy gaseous moderator. Hurwitz's solution is more easily followed and his method will be used to develop the Wilkins equation. According to the principle of detailed balance for neutrons, in the case of zero absorption $$\Sigma(E' - E) M(E') = \Sigma(E - E') M(E)$$ (86) where M(E) = the Maxwellian flux at energy E. As Hurwitz states, "This [is] a property of the kernel which is independent of the flux". Using this, equation (84) can be rewritten in terms of the new variable $$\Psi(E) = \mathfrak{D}(E)/M(E) \tag{87}$$ where Y(E) is the deviation from a Maxwellian flux. Thus equation (84) becomes $$\Sigma_{\bullet}(E) \ \Psi(E) = \int_{0}^{\infty} \Sigma(E - E') \left[\Psi(E') - \Psi(E) \right] dE'$$ (88) Hurtitz then uses a Taylor series expansion of $\Psi(\vec{E})$ about the point E' = E to give $$\left[\frac{\Sigma_{\bullet}(E)}{\Sigma_{s}(E)}\right] \Psi(E) = \overline{\Delta E} \frac{d\Psi}{dE} + \frac{1}{2} \overline{\Delta E^{2}} \frac{d^{2}\Psi}{dE^{2}}$$ (89) where $\overline{\Delta E} = 2(2kT - E)/A$ (Ref. 10:283) $$\Delta E^{2i} = 1_4 EkT/A$$ and A = mass number of the moderator nuclei. Substituting for ΔE and ΔE^2 in equation (89) yields $$EkT\frac{d^{2}Y}{dE^{2}} + (2kT - E)\frac{dY}{dE} - \frac{\Delta}{\mu}Y = 0$$ (90) where Δ is the absorption parameter defined by equation (81). It is convenient at this point to introduce a new variable \mathbf{x} which is a dimensionless velocity defined by $$x = \sqrt{E/kT}$$ (91) In terms of this new variable $$x^{2}N(x) = 2 E \varphi(E) = 2 \varphi(u)$$ (92) and $$\Psi(E) = Cx^{-2} \exp(x^2) N(x)$$ (93) where N(x) = number of neutrons at velocity x, and C is a constant. Now noting that $$\Psi(E) = f(x) \tag{94}$$ $$\Psi'(E) = f'(x) \frac{dx}{dE}$$ (95) $$\Psi''(E) = f''(x) \left[\frac{dx}{dE} \right]^{2} f'(x) \left[\frac{d^{2}x}{dE^{2}} \right] \left[\frac{dx}{dE} \right]$$ (96) where $$\frac{dx}{dE} = \frac{1}{2xkT} \text{ and } \frac{d^3x}{dE^3} = -\frac{1}{4(kT)^2 x^3}$$ (97) and where the primes denote differentiation with respect to the respective independent variables. We find that $$\Psi'(E) = \frac{\exp(x^2)}{2 kT} \left\{ x^{-3} N'(x) + (2x^{-2} - 2x^{-4}) N(x) \right\}$$ (98) $$\Psi''(E) = \frac{\exp(x^{2})}{\iota(kT)^{2}} \left\{ x^{-4} N''(x) + (\iota Lx^{-3} - 5x^{-5}) N'(x) + (8x^{-6} - 8x^{-4} + \iota Lx^{-2}) N(x) \right\}$$ (99) Substituting Eq (95) and (96) into Eq (87) results in the well known Wilkins equation $$xN''(x) + (2x^2 - 1)N'(x) + (4x - 4)N(x) = 0$$ (100) This equation is solved by setting $$N(x) = x^2 \exp(-x^2)M(x)$$ (101) which converts Eq (100) into $$xM''(x) + (3 - 2x^2)M'(x) - \Delta M(x) = 0$$ (102) This equation is solved by the power series method. The method is straightforward and for an expansion about the point x = 0 results in $$M(x) = \sum_{n=0}^{\infty} c_n x^n$$ (103) where $a_1 = a_0 \frac{\Delta}{3}$ $a_2 = a_0 \frac{\Delta^2}{2!}$ $$a_n = \frac{1}{n(n+2)} [2(n-2) a_{n-2} + \Delta a_{n-1}]$$ and a_0 is arbitrarily set equal to 1. Equation (102) can also be expanded about the point x = a. In this case by letting x - a = V, Eq (102) is converted to $$(V+a) M''(x) + (3-2V^2 - 4Va - 2a^2)M'(x) - \Delta M(x) = 0$$ (104) and the solution is $$M(x) = \sum_{n=0}^{\infty} b_n(x-a)^n$$ (105) where $$b_n = \frac{1}{a(1-n)n} [b_{n-1}(n-1)(n-1-2a^2) -$$ $$b_{n-2} \{ \mu_n(n-2) + \Delta \} - b_{n-3} 2(n-3) \}$$ In the code the values M(x), M'(x), N(x) and $x^2N(x)$, (which is α O(u)) are calculated at every 0.25 lethargy intervals beginning at u = 23 and continuing to u = 16. The calculation employs Eq (103) for the first point then uses Eq (105) for all subsequent points, the point x = a used in Eq '105) being the point x in the previous calculation. Terms are added until relative contributions of additional terms to M(x) and M'(x) are less than 10^{-6} relative value. All thermal fluxes are normalized to O(16) = 1 to match the epithermal fluxes from the moments calculation. To arrange for the proper incrementing of the variable x, such that
Δx corresponds to 0.25 leth- argy units, the following is used: $$x_{(u=23)} = \exp[(-11.5)(10^{12}/8.616T)^{\frac{1}{2}}]$$ (106) $$x_2 = x_1 + \Delta x \tag{107}$$ $$\Delta x = x_1 [\exp (.125) - 1]$$ (108) T is temperature in "Kelvin #### Thermal Constants In the code the thermal range is arbitrarily defined as 0 to 1.25 av which is ∞ to 16 on the lethargy scale. All thermal constants are calculated for this interval. ## Most Probable Neutron Velocity The most probable neutron thermal neutron velocity is found by locating the peak of the N(x) vs x curve by the code. However, since values of N(x) are found for 0.25 lethargy units, the value of v_p is not exact. The true probable velocity is $$v_p = [x(16,500 \text{ T})^{\frac{1}{2}}]_{x=x_p}$$ (109) ## Average Neutron Velocity The average neutron velocity is found by Eq (103) except that the equation is evaluated at $x = \overline{x}$, which is the average x, rather than at $x = x_p$. The average normalized neutron velocity \overline{x} is $$\overline{x} = \frac{\int_{0}^{x(u=16)} x N(x) dx}{\int_{0}^{x(u=16)} N(x) dx}$$ (110) The integral over N(x) can be found by integrating Eq (100) $$\int_{0}^{x} N(t) dt = \frac{xN'(x) + 2(x^{2} - 1) N(x)}{\Delta}$$ (111) where So $$N'(x) = 2 \left[x^{3} \exp \left(-x^{2} \right) M(x) \right] \left\{ \frac{1}{x^{2}} - 1 \right\} +$$ $$x^{2} \exp \left(-x^{2} \right) M'(x)$$ (112) ### Thermal Diffusion Length Squared The thermal diffusion length squared is defined as one sixth of the mean square distance a neutron travels from the time it becomes thermal until capture. The total distance \vec{r} , a neutron travels in making n collisions is $$\vec{r} = \vec{r}_1 \hat{\theta}_1 + \vec{r}_2 \hat{\theta}_2 + \vec{r}_3 \hat{\theta}_3 + \dots + \vec{r}_n \hat{\theta}_n$$ (113) where \mathbf{r}_i $\hat{\boldsymbol{\theta}}_i$ is the magnitude and direction vector of the neutron between collisions. The total mean square path is the scalar, or dot, product of equation (113) with itself. Note that the cross product terms will involve the dot products of the various neutron direction vectors $\hat{\boldsymbol{\theta}}_i$, and $\hat{\boldsymbol{\theta}}_i$. $\hat{\boldsymbol{\theta}}_j$ = $\cos\theta_{ij}$ where θ_{ij} is the angle between $\hat{\boldsymbol{\theta}}_i$. But for isotropic scatter the angle θ_{ij} between two successive paths i and j is completely random. Thus, there are as many positive cosines as negative ones, and on the average, cancel each other out. $\overline{\mathbf{r}^2} = \sum_{k=1}^{K} \mathbf{r}_k^2 \tag{11h}$ where k is the collision number and K is the total number of collisions. It can be shown that any r_k^2 is twice the mean free path squared for that collision (16:278), therefore $$\overline{\mathbf{r}^{2}} = \sum_{k=1}^{K} 2\lambda_{k}^{2} = 2K \overline{\lambda_{k}^{2}} = 2K \overline{\lambda_{k}^{2}}$$ (115) where $\overline{\lambda}$ is the average neutron mean free path over the thermal range, cm Σ_t is the total average thermal macroscopic total cross section cm^{-1} . Sims (Ref 17:14-16) shows that n, the number of collisions a neutron makes is equal to the ratio of the scattering rate to the absorption rate. Hence, equation (115) becomes $$\overline{r}^{2} = \frac{2 \int_{0}^{1.125} \sum_{ev} \Sigma_{e} \emptyset(E) dE}{\sum_{e} \sum_{e} \sum_{e} \sum_{e} \Sigma_{e}(E) \emptyset(E) dE}$$ (116) Now, the thermal diffusion length squared, L^2 , is one-sixth this value. The quantity Σ_t can be found by assuming that Σ_t is constant and Σ_a has a 1/v dependence in the thermal range. Since $x = \sqrt{E/kT}$, L^2 can be written as $$L^{2} = \frac{\sum_{s} \int_{0}^{x_{0}} x N(x) dx}{3 \sum_{s} \sum_{s} \sum_{s} \int_{0}^{x_{0}} N(x) dx}$$ (117) or $$\Gamma_{s} = \frac{3 \, \underline{\Sigma}_{s} \, \underline{\Sigma}^{s}}{\Sigma_{s} \, \underline{\Sigma}^{s}} \tag{118}$$ where $x_0 = x$ corresponding to 1.125 ev, $\Sigma_{a \circ} = [x \; \Sigma_a(x)]_{x = x_p}$, the most probable value. However, $\overline{\Sigma}$ is itself an average and can be rewritten as $$\overline{\Sigma} = \Sigma_s + \overline{\Sigma}_a \tag{119}$$ where $$\Sigma_{\mathbf{a}} = \frac{\int_{0}^{\infty} \Sigma_{\mathbf{a}}(\mathbf{x}) \ XN(\mathbf{x}) \ d\mathbf{x}}{\int_{0}^{\infty} x \ N(\mathbf{x}) \ d\mathbf{x}}$$ (120) Hence the equation for L2 can finally be written as (Ref 17:32) $$L^{2} = \frac{\sigma_{\bullet} \overline{x}}{3 \sigma_{\bullet \circ} [(\sigma_{\bullet} + \sigma_{\bullet \circ}(x) N]^{2}}$$ (121) where N is again the nuclei density x 10^{-24} cm⁻³ - σ is the microscopic cross section with subscripts the same as before in barns - \overline{x} is the average normalized neutron velocity and the energy range for the calculations is understood to range from 0 to 1.125 ev in the code. # Migration Area The total migration area is $$M^2 = L^2 + \tau_{Th}$$ (122) where $\boldsymbol{\tau}_{Th}$ is the age to thermal. In the code the migration area is found by adding the moments methods age to lethargy 16 (1.125 ev) to the value of L^2 computed from lethargy 16 to ∞ . # Thermal Cross Sections The 2200 m/sec cross sections for the appropriate nuclides are input data to the code from cross section libraries. However, these cross sections must be adjusted to compensate for temperatures above 293 deg. Kelvin. Assuming that σ_a has a 1/v dependence and σ_a is constant, the thermal cross sections are adjusted accordingly and then used in the thermal calculations. Finally the thermal cross sections are adjusted to account for deviation of the thermal spectrum from Maxwellian. The proper absorption cross section is $$\sigma_{\mathbf{a}} = \frac{\sigma_{\mathbf{a}\,\mathbf{0}}}{\overline{\mathbf{x}}}\tag{123}$$ and the transport cross section is $$\sigma_{\tau r} = \sigma_{a} + \sigma_{s} (1 - \overline{u}) \tag{124}$$ where the term $(1-\overline{u})$ is also input data from the cross section libraries. Actually, an iterative procedure should be used. In Eq (123), $\sigma_{ao} = \left[x \; \sigma_a(x) \right]_{x = x_p}.$ However, the thermal cross sections read into the program are 2200 meter/sec cross section values. They are then adjusted for temperature, assuming that the flux is Maxwellian. But, when the flux is not Maxwellian the most probable thermal neutron velocity x_p is not equal to x_p for a Maxwell-Boltzmann distribution. Therefore, the value of x_p used in calculating σ_{ao} may not be correct. The correct procedure would be: - (1) adjust the absorption cross section using equation (123) at the end of the thermal calculations. - (2) re-input the value of $\overline{\sigma}_{\bullet}$ calculated by equation (123). - (3) recalculate the thermal spectrum using the new value of $\overline{\sigma}_{\bullet}$. - (4) return to step (1) above until $\overline{\sigma}_a$ remains constant. To keep computer run time to a minimum the iterative procedure shown above is not used. #### Cross Section Collapsing The theory presented in the previous paragraphs is all incorporated in Chain I of OLD BARNYARD to produce flux as a function of energy, both epithermal as well as thermal, in an infinite arbitrary mixture of nuclides. This energy dependent flux is expressed as a histogram of 11 epithermal values and 9 thermal values. These flux values are employed in Chain II to calculate flux weighted average cross sections over any number of epithermal groups from 1 to 11 and a thermal group. The exact number of epithermal groups, called broad groups to distinguish them from the input fine groups, are at the specification of the user. The boundaries of the broad groups are restricted to values which are boundaries of the fine groups. Broad group cross sections are calculated from the formula $$\sigma_{n}^{BG} = \frac{\sum_{i}^{\infty} \varphi_{i} \ \sigma_{n}^{i}}{\sum_{i}^{\infty} \varphi_{i}}$$ (125) where σ_n^{BG} is the microscopic cross section of n-th kind for a broad group - φ_i is the total flux of the i-in fine group - σ_n^1 is the microscopic cross section of the n-th kind for the i-th fine group. The interrelationships which exist among some of the cross sections output by the code is not always obvious. The following explanation, therefore, may be useful. ### Total Transfer The group to group total transfer cross section is that value which when multiplied by the losing group flux gives the rate of transfer from j to k and is the sum of inelastic, elastic (PO) and twice the n-2n cross sections from j to k. Note that elastic (P1), does not contribute to total transfer. ## Removal The removal cross section is that value which when multiplied by its broad group flux gives the rate of removal of neutrons from that group. Thus the removal cross section is the sum of absorption, inelastic, elastic (PO) and the n-2n removal cross sections. ### Transport The transport cross section is defined as $$\Sigma_{tr} = \Sigma_{t} - \overline{u} \Sigma_{s} = \Sigma_{t} - \Sigma_{s}^{1}$$ (126) Thus the transport cross section is the total cross section minus the elastic (Pl) cross section. The transport cross section is calculated as the sum of inelastic, the n-2n, absorption, and elastic (PO) cross section. The transport cross section thus includes both within group and out-of-group scatter terms. ### Summary "OLD BARNYARD" was written to assist professors and students engaged in a reactor physics course. It does this by providing the few-group cross sections and related constants usually required to solve problems assigned in such a course. The code calculates the energy dependent flux necessary to flux weigh the group cross sections in the first of two sequential chains. The epithermal flux is calculated by the neutron transport, moments method, and the thermal flux is calculated by solving the Wilkins equation by the power series method. Resonance effects are
included by the use of entirical equations. The second chain collapses the eleven fine epithermal groups to any number of broad groups from one to eleven. Finally one should always keep in mind the limitations of these calculations. The accuracy of any output is dependent on the input cross sections employed. It must be remembered that the input, eleven group, cross sections are the result of collapsing the 68 group cross sections from GAM-1 using two specific standard problems. This largely limits the accuracy of the code. Also, the calculation of the most probable thermal neutron velocity is only accurate within 0.25 lethargy units. At the present time resonance calculations are effectively limited to one nuclide. This is because chain two includes resonance absorption in calculating the broad group cross sections. If two resonance muclides are included in chain two, the resonance absorption effect is, in effect, counted twice by assigning all the resonance absorption occurring in the mixture to each of the resonance nuclides. Finally, the equations developed in this 'ter and used in the code inherently apply limitations. Recall that the moments equations were based on an infinite homogeneous medium and a plane scurce of infinite dimensions at the origin. Similarly the Wilkins equation is applicable to an infinitely heavy Maxwellian gas and a source free medium. #### Bibliography - Argonne National Laboratory. Reactor Physics Constants. USAEC Document ANL-5800. Lemont, Illinois, July 1963. - 2. Bridgman, C. J. An Analytical Solution of the Neutron Moments Equations. Unrublished dissertation. Raleigh, N. C.: North Carolina State College, 1962. - 3. Churchill, R. V. Fourier Series and Boundary Value Problems. (Second Edition). New York: McGraw-Hill Book Company, Inc., 1963. - 4. Cohen, E. R. "The Neutron Velocity Spectrum in a Heavy Moderator." Nuclear Science and Engineering, 2:227-245 (May 1957). - 5. Davison, B., and J. B. Sykes. <u>Neutron Transport Theory</u>. London: Oxford University Press, 1957. - 6. Field, J. A. A.¹, D. A. Jardine², E. S. Lee¹, J. A. N. Lee³, and D. G. R. binson². Kingston Fortran II Specifications. Document distributed by the authors, July 15, 1964. - 1. Department of Electrical Engineering, University of Toronto, Toronto, Ontario. - 2. Dupont of Canada Ltd., Research Centre, Kingston, Ontario. - 3. Computing Centre, Queens University, Kingston, Ontario. - 7. Glasstone, S. and M. C. Edlund. The Elements of Nuclear Reactor Theory. Princeton, New Jersey: D. Van Nostrand Company, Inc., 1952. - 8. Hansen, R. H. Theoretical Calculation of Neutron Age. Defense Documentation Centre Document AD 603603, Thesis, Air Force Institute of Technology, Dayton, Ohio 1964. - 9. Hughes D. J., and R. B. Schwartz. Neutron Cross Sections. USAEC Document BNL-325 (Second Edition). Upton, New York: Brookhaven National Laboratory, 1958. - 10. Hurwitz, H., Jr., M. S. Nelkin, and G. J. Habetler. "Neutron Thermalization I. Heavy Gaseous Moderator." Nuclear Science and Engineering, 1:280-312 (August 1956). - 11. Isbin, H. S. Introductory Reactor Theory. New York: Reinhold Publishing Corporation, 1963. - 12. Jahnke, E., and F. Emde. <u>Tables of Functions</u>. (Fourth Edition). New York: Dover Publications, 1945. - 13. Joancu, G. D., and J. S. Dudek. GAM-1: A Consistent Pl Multigroup Code for the Calculation of Fast Neutron Spectra and Multigroup Constants. USAEC Document GA-1850. San Diego. California: John Jay Hopkins Laboratory for Pure and Applied Science. 1961. - 14. Marshak, R. E. "Theory of the Slowing Down of Neutrons by Elastic Collision with Atomic Nuclei." Reviews of Modern Physics, 19: 185-238 (July 1947). - 15. Meghreglian, R. V., and D. K. Holmes. Reactor Analysis. New York: McGraw-Hill Book Company, Inc., 1957. - 16. Murray, R. L. <u>Nuclear Reactor Physics</u>. Englewood Cliffs, N. J.: Prentice-Hall, Inc., 1957. - 17. Sims, E. P. The Thermal Neutron Spectrum in a Finite-Mass Medium. Defense Documentation Center Document AD 621119, Thesis, Air Force Institute of Technology, Dayton, Chio, 1965. - 18. Sneddon, I. N. Fourier Transforms. New York: McGraw-Hill Book Company, Inc., 1951. - 19. Weinberg, A. M., and E. P. Wigner. The Physical Theory of Noutron Chain Reactors. Chicago, Illinois: University of Chicago Press, 1958. - 20. Wilkins, J. E., Jr., Effect of the Temperature of the Moderator on the Velocity Distribution of Neutrons for a Heavy Moderator. USAEC Document CP-2401, 1944. - The Staff of the Bateman Manuscript Project. Tables of Integral Transforms, Vol I. (Compiled from the notes of Harry Bateman), New York: McGraw-Hill Book Company, Inc., 1954. ## Appendix A ## Glossary of Symbols Used in Chain One The following is a list of all variables used in chain one of the code. The abbreviation "a" is defined as atom fraction. See Appendix F for an example of the scattering matrices. In the scattering matrices the elements of the matrix, ajk, are defined as follows: a diagonal element if j=k, an upper triangular element if j<k, a lower triangular element if j>k. | Name | Location | Meaning or Use | |-------|----------|---| | AN | 0804 | a_n in the recursion formula of eq (100) | | | 0805 | b in the recursion formula of eq (102) | | ENI | 0503+01 | a_{n-1} in the recursion formulas of eq (100) and eq (106) | | AN2 | 0503+05 | a_{n-2} in the recursion formulas above | | AN3 | 0805 | a_{n-3} in the recursion formulas above | | AFFA | 0810+01 | The area under the N(x) vs X curve (see eq 108) | | AREAX | 0809-03 | Summing variable to find the area under the xN(x) vs X curve | | ATOMS | 1061-01 | The last five alphameric characters of the $\boldsymbol{n}^{\mbox{th}}$ nuclides identification | | | 1025+03 | A summing variable for use in the first moment equation, eq (64) | $$\int_{j=1}^{k-1} \frac{\sum_{s}^{o} + \sum_{n,n^{*}} + 2\sum_{n2n j-k}}{\sum_{r}}$$ | Naisa | Location | Meaning or Use | |--------|----------|---| | С | 0810 | N'(x) see eq (109) | | DELTA | 1061+02 | Absorption parameter of the n th nuclide | | | 0503 | Absorption parameter of the mix | | DENBR | 1061+01 | Total nuclide density of the mix (atoms per barn-cm) | | DENS | 1061-01 | A code number used in chain 2 | | | 1051+04 | The quantity $[1/3(\Sigma_{MGTn} \cdot \Sigma_{Rn})]$ for use in eq (65) | | DSUM | 0806+04 | Summing variable for terms of the derivative of M(x) from the Wilkins equation | | DTERM | 0806 | Derivative of the n th term in the power series expansion of the Wilkins equation | | E | 1002+01 | The E factor for heterogeneous cell calculations:
E = 1 for homogeneous mixture | | ELSQRD | 0851+02 | Thermal diffusion length squared | | EMSQRD | 0852+01 | The migration area | | F | 1029+01 | A normalizing factor such that F[FLX(10)] = 1 | | | 0808+01 | The value of $N(x)$ for the point $x = p$ | | | 0816+01 | Flux per unit lethargy $x^2N(x)$ | | | 0810+04 | A normalizing factor for thermal fluxes such that $\phi(u=16) = 1$ | | | 0109+02 | Storage for the maximum group flux. Used to normalize the flux spectrum to a maximum value of 100 | | FF | 1002+01 | The F factor for heterogeneous calculations: F = 1 for homogeneous mixture | | FIS | 1061+02 | A code number: Is this a fission nuclide: 0 = NO, 1 = YES | | FLX | 1027 | The group flux times the removal cross section. It is α in the moments equations | | | 1023 | The group flux per unit lethargy | | <u>Name</u> | Location | Meaning or Use | |-------------|----------|--| | I | 0500+08 | Internal index used to read data for all nuclides in the mix | | | 0503+09 | Index used to identify the energy group in the thermal calculations | | II | 0814+01 | A gate for locating the peak of the $N(x)$ vs x curve | | | 0108 | An initial value for the index J in SS 109+01 if a thermal calculation was not performed | | IIN | 1006+03 | The maximum number of groups, below any scattering group, to which scatter occurs | | IN | 1006+01 | The number of groups from which scatter occurs | | INDEX | 1043+01 | Code indicating what source has just been read in | | J | 1065+01 | Internal index used in various DO loops | | J JJ | 0995 | A code number for the type of resonance absorber: 1 = U or W, 2 = Th | | K | 1065+03 | A gate to determine if the desired source has been read in: 0 = still seeking source, 1 = found source. Read rest of source deck into a dead end | | | 3014 | Converts log (FLUX) to an integer for flux spectrum printout | | KK | 1007-02 | The group number of the lowest group to which scatter occurs, from a given group | | | 0112 | A sorting variable in outputting the fast fluxes | | | 3001+01 | A gate to separate thermal and epithermal fluxes and a counter to sort the epithermal fluxes | | KKK | 0500+01 | A gate to initialize TSIG9, TSIG10, and PSIG9 | | KKZ | 1067+02 | A gate to index KZ by increments of 2 after the first elastic (PO) and elastic (P1) are stored | | KZ | 1067+91 | A counter used in sorting the XSAM's | | Name | Location | Meaning or Use | |-------|----------|--| | LE | 2002+01 | Index used to convert the k index of $\sigma_j \rightarrow k$ of elastic (P0) and (P1) for proper storage in the lower half of the scattering matrices | | LGP | 1001 | Subscripted variable to read the problem I. D. card | | | 1047 | Used to print out the group with the unit source | | | 1050 | Identifies source as users own | | LQ | 1061+02 | A code number: indicates type of elastic scatter: $1 = (n,n^*)$, $2 = (n,2n)$, $3 = both$, $4 = neither$ | | LS | 1061+02 | The number of entries
in the cross section library starting on the second card (except vof if present) | | | 2002 | Index used to convert the j index of σ_{j-k} of elastic (P0) and (P1), see LE above | | M | 1067+01 | A code number: indicates type of media: 0 = homogeneous, l = heterogeneous | | MOD | 1067+01 | A code number: Is nuclide: 1 = moderator,
2 = fuel, 3 = other | | NA | 1061+02 | A code number: Is epithermal absorption appreciable: 0 = NO, 1 = YES | | NEW | 1061+01 | Number between 2 and 21 indicating source to be used | | NRNUC | 1060+01 | The number of nuclides in the problem | | P | 1061-01 | Nuclide density of the n th nuclide (atoms per barn-cm) | | | 1061+01 | Atom Fraction of the n th nuclide | | | 1051+07 | A summing variable for the $\sigma_{sj-k}^{l}\theta_{1j}^{l}$ in eq (65) | | | 0503+06 | The point x=a for use in eq (102) for a series expansion of the Wilkins equation about the point x=a | | | 0808 | The value of the variable x for the n th thermal group | | Name | Location | Meaning or Use | |-------|----------|--| | | 0813 | Lower lethargy boundary for the various thermal group fluxes | | PREVF | 0503+02 | A storage variable for $N(x)$ from the previous calculation | | | 0816 | N(x) at the peak of the $N(x)$ vs x curve | | PREFX | 0809-02 | Temporary storage of $xN(x)$ from the previous calculation. Used to find the area under the $xN(x)$ vs x curve | | PROB | 0728 | The resonance escape probability | | PSI | 1061+02 | The average logarithmic energy decrement ξ | | PSIGF | 500+02 | Sum of the products of the atom fraction times the microscopic thermal absorption cross section of fuel nuclides only | | PSIGM | 0500+03 | Same as PSIGF except for moderator nuclides only | | PSIGO | 0500+04 | Same as PSIGF except for other nuclides only | | PSIG9 | 0705+04 | Sum of the products of ξ times average of the scattering cross section of groups 9 and 10 for the mixture (Average scattering cross section in the resonance region) | | PU | 1045 | A dead end to read through the remaining undesired sources after the desired one has been found | | | 0995 | Nuclide density of the resonance nuclide(s) in atoms per barn-cm. Immediately converted to atom fraction | | RES | 1060+01 | A code number: Is a resonance calculation to be performed: 0 = NO, 1 = YES | | RHO | 1051+01 | A holding variable for the lower lethargy (upper E) boundary of the n th epithermal group | | RIEFF | 0995 | A code number: Is the resonance integral to be calculated: 0 = calculated by code, non-zero = value of resonance integral to be used. | | SA | 1027+01 | First moment of the fourier transformed flux | | Name | Location | Meaning or Use | |--------|----------|--| | SAM | 1061-01 | The first five alphameric characters of the nuclide's identification | | | 1025+02 | The summation term in eq (64). Also, with τ_j , it is used in eq (66) | | SAMM | 1061-01 | The second five alphameric characters of the nuclide's I. D. | | | 0730 | Recriprocal of 3 times the total nuclide density | | | 1023+01 | The age to the Indium resonance (1.46ev) | | SCAT | 0601+01 | The scattering per resonance atom | | SIGA | 1061+02 | The σ_a^{th} for the n^{th} nuclide | | SIGATH | 0851+01 | The $\sigma_{\mathbf{a}}^{\mathbf{th}}$ for the mixture | | SIGDEL | 0500+06 | The sum of $(\sigma_{T}\Delta)$ a.f. of the mix where a.f. is atom fraction | | SIGS | 1061+02 | The σ_{s}^{th} of the n^{th} nuclide | | SIGSTH | 1066+04 | The $\sigma_{\mathbf{s}}^{th}$ of the mixture | | sigt | 1066+03 | The $\sigma_{\mathrm{T}}^{\mathrm{th}}$ of the n th nuclide | | SIGTT | 0991+01 | The sum of the product of the atom fraction times the σ_T^{th} of all nuclides except fuels | | SIC9 | 0705 | The total elastic scatter from group 9 for the $n^{\mbox{th}}$ nuclide. See Appendix F | | SIG10 | 0705+02 | The same as SIG9 except the scatter is from group 10 | | SOURCE | 1043+01 | The fraction of the source in each of the ll epithermal groups | | SR | 1005 | The removal cross section | | SSM | 1009+01 | Scattering matrix for (n,n*) and elastic (P0) cross sections. (a 12 x 13 matrix): Upper triangle (J, K+1) for (n,n*), diagonal and lower triangle (LS,LE) for elastic (P0) | | STR | 1004+02 | The multigroup transport cross section, $\Sigma_{T}^{-\widetilde{\mu}\Sigma^{1}_{sj-j}}$ | | Name | Location | Meaning or Use | |--------|----------|---| | SUM | 0806+03 | Summing variable for terms in the power series expansion of the Wilkins equation. See eq (100) and (102). | | S2N | 1009+01 | Same as SSN except it is for (n,2n) and elastic (P1) values | | T | 1027+02 | The group age τ_n . The use in eq. (66) | | TEMPTR | 1060+01 | The system temperature T, in degrees Kelvin | | TERM | 806+02 | The individual terms, $a_n x^n$, in the solution to the Wilkins equation, eq (100) and (102) | | TERMU | 1061+02 | (1- $\tilde{\mu}$) thermal of the n^{th} nuclide | | TOTWT | 1027+04 | A summing variable for the summation term in eq (66) | | TSIG9 | 705+01 | The total scattering cross section from group 9 for the mix | | TSIG10 | 705+03 | Same as TSIG9 except it applies to group 10 | | ប | 1065+02 | Subscripted variable for the upper lethargy (lower E) boundaries of the ll epithermal groups | | UTIL | 502 | The thermal utilization | | VF | 1061+02 | The $v\sigma_{\mathbf{f}}^{\mathbf{th}}$ of the $n^{\mathbf{th}}$ nuclide | | VPROB | 0815 | The most probable thermal neutron velocity | | VBAR | 854+01 | The average thermal neutron velocity | | X(K) | 1027+03 | The lethargy width of the n th group | | | 603+01 | Storage for the symbols used in the flux spectrum printout | | XBAR | 810+02 | The average normalized thermal neutron velocity $\overline{\mathbf{x}}$ | | XSAM | 0997 | Temporary storage for the cross section library | | | 1030 | Storage for the fast and thermal fluxes prior to their output | | | 0698 | Temporary storage for the grid for spectrum printout | | Name | Location | Meaning or Use | |------|----------|--| | | 0120 | This prevents computer underflow if the flux is too low. Note log (0) = -∞ | | XTON | 0806 | x^{n-1} in equation (100) or (102) | | | 0806+01 | x^n in equation (100) or (102) | | Y | 0503+08 | The value of x corresponding to lethargy U = 23 | | | 0809+02 | The point x for the next Wilkins calculation: | | | | $x_2 = x_1 + x_1 $ [exp (.125-1)] | | | 0810 | The quantity (x-a) in equation no. (102) | #### Appendix B #### Chain One Source Deck ``` THIS CARD ORIGINS THE PROGRAM AT ADDRESS 10970 IN MEMORY. IN ORDER TO DO THIS YOU MUST USE A SPECIAL SET OF SHORT SUBROUTINES. C $ JOB OLD BARNYARD. CHAIN 1 5 ORIGIN 10970 STORING IN COMMON THOSE DATA USED IN CHAIN 2 OR IN SUBPROGRAMS COMMON LGP(13) *KE*FLX(11) *U(11) *SOURCE(11) *DENBR*NRNUC*TEMPTR* 1XBAR . PS IGM . RIEFF . RES DIMENSION SA(11) + STR(11) + SR(11) + XSAM(168) + SSN(12+13) + S2N(12+13) + X(111) >T(12) READING IN THE FIRST TWO DATA CARDS 1001 READ 1060+LGP PUNCHIC60, LGP 1060 FORMAT(13A5) READ 1067.NEW, NRNUC, DENBR, TEMPTR, RES, M PUNCH1065 1065 FORMAT(//) TYPE1060.LGP READING IN THE DECK OF SOURCES C REAL 1070.U K=0 DO 1046 J=1.10 IF(K)1045,1043,1045 1043 READ1060.LGP READIO70 , INDEX , S DURCE 1070 FORMAT(12N) IF(INDEX-NEW)1046,1044,1046 1044 K=1 GO TO 1046 1045 READ 10-60.PU READ PU 1046 CONTINUE IF(NEW-10)1050,1049,1047 SETTING THE UNIT SOURCE IN ITS GROUP (IF APPLICABLE) 1047 SOURCE(NEW-10)=1. LGP(10)=NEW-10 PUNCH 1071,LGP 1071 FORMAT(9A5,13,3A5) GO TO 1048 READING IN THE USERS OWN SOURCE (IF APPLICABLE) 1049 READ1070 . SOURCE 1050 PUNCH 1060 + LGP 1048 TYPE 600 600 FORMAT(/16HBEGIN EPITHERMAL) ``` ``` PUNCH 1058 TEMPTR 1058 FORMAT (/22HSYSTEM TEMPERATURE IS .F6.1.7H KELVIN) PUNCH 1059 1059 FORMAT(/18HATOM FRACTIONS ARE/) CLEARING THE MATRICES OF ANY PREVIOUS PROBLEM DO 1000 J=1,11 STR(J)=0. 1000 SR(J;=0. DO 1002 J=1,12 DO 1002 K=1+13 SSN(J.K)=0. 1002 S2N(J+K)=0. FF=1. E=1. READING IN THE RESONANCE DATA CARD (!F APPLICABLE) C IF(RES)995,994,995 READ, JJJ, PU, RIEFF 995 PU=PU/DENBR C (IF AFPLICABLE) READ THE F AND E FACTORS FOR HETEROGENOUS CELL CALCULATIONS C 994 IF(M) 500,500,501 RFAD, FF, E 501 SETTING UP THE DO LOOP FOR EACH OF THE NUCLIDES 500 PROB=1. KKK=0 PSIGF=0. PSIGM=0. PSIGO=0. SIGTT= . O SIGDEL=.0 SIGSTH= 0. DO 1020 I=1.NRNUC READING IN THE NUCLIDE DATA CARDS READ 1061, SAM, SAMM, ATOMS, P, MOD, DENS 1061 FORMAT(5X,3A5,10N) P=P/DENBR READ 1061,SAM.SAMM.ATOMS.LS.NA.LQ.PSI.SIGA.DCLTA.SIGS.TERMU.VF.FIS PUNCH1066, SAM, SAMM, ATOMS, P 1066 FORMAT(5X,3A5,F15.8) CORRECTING THE THERMAL CROSS SECTIONS FOR TEMPERATURE AND C CALCULATING THE THERMAL SIGMA TOTAL FOR EACH NUCLIDE SIGA=SIGA*2.2E+(5/(1.28E+04*SQRT(TEMPTR)) DELTA=DELTA*2.2E+05/(1.28E+04*SQRT(TEMPTR)) SIGT=SIGA+SIGS CALCULATING TOTAL THERMAL SCATTERING SIGMA C SIGSTH-SIGSTH+P*SIGS CALCULATING THERMAL UTILIZATION AND ABSORPTION PARAMETER C GO TO (993,992,996!,MOD 992 PSIGF=PSIGF+P*SIGA ``` ``` GO TO 997 PSIGO=FSIGC+P*SIGA 956 GO TO 951 993 PSIGM=PSIGM+P*SIGA SIGDEL=SIGDEL+SIGT*P*DELTA 991 SIGTT=SIGTT+P*SI3T READING IN THE WHOLE CROSS SECTION LIBRARY FOR THE NUCLIDE READ 1067+(XSAM(J)+J=1+LS) 997 1067 FORMAT(6N) KZ=0 KKZ=0 CHECKING FOR ABSORPTION IF(NA)1006,1006,1004 1004 DO1(35 J=1+11 KZ=KZ+1 STR(J) = STR(J) + XSAM(K7) *P 1005 SR(J)=SR(J)+XSAM(KZ)*P 1005 KZ=KZ+1 IN=XSAM(KZ) KZ=KZ+1 IIN=XSAM(KZ) DO 1017 J=1.IN KK=J+IIN IF(KK-12)1008,1008,1007 1007 KK=12 1008 DO 1017 K=J+KK GO TO (1009+1010+1009+1011)+LQ 1009 KZ=KZ+1 INELASTIC CROSS SECTION, GROUP TO GROUP C SSN(J_*K+1) = SSN(J_*K+1) + XSAM(KZ)*P GO
TO 1012 1010 KZ=KZ+1 N-2N CRGSS SECTIONS, GROUP TO GROUP C 52N(J,K+1)=52N(J,K+1)+XSAM(KZ)*P GO TO 1012 1011 IF(KKZ)2001,2000,2001 2000 KZ=KZ+1 KKZ=1 GOT02002 2001 KZ=KZ+2 PUTTING ELASTIC (PO) AND ELASTIC (P1) IN THE BOTTOM OF SSN AND S2N 2002 LS=13-J LE=13-K SSN(LS+LE)=SSN(LS+LE)+XSAM(KZ)*P 52N(LS,LE) = S2N(LS,LE) + XSAM(KZ+1)*P/3. 1012 STR(J)=STR(J)+XSAM(KZ)*P IF(K-J)1016,1013,1016 1013 GO TO (1017,1014,1017,1015), i.Q 1014 SR(J)=SR(J)-XSAM(KZ)*P GO 10 1017 1015 STR(J)=STR(J)-XSAM(K7+1)*P/3. GO TO 1017 ``` ``` In16 SR(J)=SR(J)+XSAM(KZ)*P 1017 CONTINUE GO TO(1018+1018+1019+7001+LQ 1018 LC=4 GO TO 1006 1019 LQ=L GO TO 10:06 READING THE FISSION CROSS SECTIONS USED IN CHAIN 2 INTO DUMMY STORAG 700 IF(FIS)698,698,695 699 READ 1067 (XSAM(J) , J=41,51) READINC IN THE GRID BACKGROUND FOR THE SPECTRUM PRINTOUT 698 READ 2722, (XSAM(J), J=41,120) 2222 FORMAT(8041) CHECKING FOR RESONANCE CALCULATION If (KKK) 705,701,705 701 IF(RES)704,1020,704 704 KKK=1 C CALCULATING PSI*SIGMA-S FOR THE MIXTURE TSIG9=0. TSIG10=0. PSIG9=0. 705 SIG9=SSN(4,4)+SSN(4,3)+SSN(4,2)+SSN(4,1)-TSIG9 TSIG9=SSN(4,4)+SSN(4,3)+SSN(4,2)+SSN(4,1) SIG: 0=SSN(3,3)+SSN(3,2)+SSN(3,1)-TSIG10 TSIC10=SSN(3,3)+SSN(3,2)+SSN(3,1) PSIG9=PSIG9+PSI*P*(SIG9+SIG10)*•5 1020 CONTINUE ALL CROSS SECTIONS HAVE BEEN CALCULATED AT THIS POINT IF(KKK)720,730,720 720 TYPE 601 601 FORMAT(/15HBEGIN RESONANCE) CALCULATING SCATTERING PER RESONANCE ATOM (IF APPLICABLE) C SCAT=.5*(TSIG9+TSIG1v)/PU SELECTING THE EMPIRICAL EQUATION FOR RESONANCE INTEGRAL C IF (RIEFF)728,721,728 GO TO(722,7251.JJJ 721 IF(SCAT-4000.)723,723,724 722 723 RIFFF=2.69*SCAT**.471 60 TO 728 724 RIEFF= EXPF(5.64-163./(SCAT**.65)) GO TO 728 725 IF(SCAT-4500.)726,726,727 RIEFF=8.33*SCAT**.253 726 GO TO 728 727 RIEFF=70. CALCULATING RESONANCE ESCAPE PROBABILITY PROB=EXPF(-PU*RIEFF/9SIG9) ``` 728 ``` ADJUSTING GROUP 9 AND 10 REMOVAL CROSS SECTION FOR RECONANCE ESCAPE SR(9)=SR(9)+RIFFF*.1*PU/LOGF(61.442/1.1254) SR(10)=SR(10)+R FFF*.9*PU/LOGF(61.442/1.1254) STR(9) = SR(9) \cdot SS. •4) - S2N(4.4) STR(10)=STR(10)+3SN(3,3)-S2N(3,3) HANSENS FINITE DIFFERENCE EQUATIONS FOR EPITHERMAL FLUX AND AGE SAMM=1./(3.*DENBR*DENBR) PUNCH 1051 1051 FORMATI//57X+14HRELATIVE GROUP/5HGRGUP+7X+8HLETHARGY+7X+10HENERGY+ 1 EV,8X,6HSOURCE,6X,14HFLUX, /UNIT U/) RH0= . 0 DO 1029 K=1.11 LE=13-" DENS=SAMM/(STR(K)*SR(K)) ATOMS=0. TOTWT=0. P=0. T(K)=0. FLX(K)=0. SA(K)=0. IF(K-1)1027,1027,1025 1025 DO 1026 J=1.K-1 LS=13-J SAM=FL>(J)*(SSN(LS+LE)+SSN(J+K+1)+2.*S2N(J+K+1))/SR(J) ATOMS=ATOMS+SAM (U)T*MA2+TWTOT=TWTOT 1026 P=P+S2N(LS+LE)*SA(J) 1027 FLX(K) = ATOMS+SOURCE(K) SA(K)=FLX(K)*DENS+P/STR(K) T(K) = (SA(K) + TOTWT)/FLX(K) X(K)=U(K)-RHO RHO=U(K) 1029 CONTINUE F=SR(10) *4./FLX(10) CALCULATING TOTAL FLUX PER GROUP DO 1023 K=1.11 1023 FLX(K)=FLX(K)/SR(K) DO 1036 K=1:10 1030 XSAM(40-K)=F*FLX(K)/X(K) C NOTICE THAT TOTAL FLUX PER GROUP HAS BEEN LEFT IN STORAGE IN FLX(11) C CALCULATING AGE TO INDIUM RESONANCE SAMM=(T(10)-T(9))*0.935+T(9) C CHECKING FOR MODERATOR IN THE SYSTEM IF(PSIGM)1024,108,1024 . STARTING THE THERMAL CALCULATION 1024 TYPE 602 602 FORMAT(/13H8EGIN THERMAL) THE ABSORPTION PARAMETER AND (1/1-F) UTIL=0. ``` ``` IF(PSIGF)502,503,502 UTIL=1./(((PSIGM+PSIGO)/PSIGF)*FF+E) 502 OFLTA=SIGDEL/SIGTT*(1./(1.-UTIL)) 503 AREAX=.0 PREFX=.1 PREVF=0. II = 0 AN2=1. P=0. ARRANGING FOR INCREMENTS OF 0.25 LETHARGY UNITS ETODU=FXP(.125)-1. Y HERE EQUALS X. SINCE X WAS SUBSCRIPTED ABOVE C Y=EXP(-11.5)*SURT(1.0E+12/(8.616*TEMPTR)) DOING THE SERIES SOLUTION TO WILKINS EQUATION C AN1=AN2*DELTA*.333333 DSUM=AN1 802 SUM=AN2+AN1+Y XTON=Y AN3=0. N=4 803 N=N+] XN=N-3 IF (P)805,804,805 THE RECURSION RELATION FOR X=0 C AN=(2.*(XN-2.)*AN2+DELTA*AN1)/(XN*(XN+2.)) 804 GO TO 806 THE GENERAL RECURSION RELATION AN=(AN1*(XN-1.)*(AN+1.-2.*P*P)-AN2*(4.*P*(XN-2.)+DELTA)-AN3*2.*(X 905 1N-3.11/(P*XN*(1.-XN)) AN3=4N2 DTERM=YN*AN*XTON 806 Y*NCTX=NOTX TERM=AN*XTON CUM=SUM+TERM DSUM=DTERM+DSUM ANZ=ANI AN1=AN CHECKING FOR CONVERGENCE OF THE SERIES IF(ABS(TERM/SUM)-1.0E-06)807,807,803 807 IF(ABS(DTERM/DSUM)-1.0E-06)808,808,803 808 P=Y+P FINDING N(X) FOR THE POINT X=P F=EXP(~P*P)*SUM*P**2 LOCATING THE PEAK OF THE N(X) CURVE C IF(II)816,814,816 IF(F-PREVF)815,815,816 814 ``` CALCULATING THE 40ST PROBABLE VELOCITY C ``` 815 VPROB=SQRT(1.6477E+04*YEMPTR)*P 11=1 816 PRCVF≈F C CALCULATING FLUX PER UNIT U WHICH IS X*X*N(X) F=F*P+P I = I + I C STORING THE VALUES OF THERMAL FLUX XSAM([]=F CALCULATING THE AREA UNDER THE XN(X) CURVE BY TRAPEZOIDAL RULE C F=F/P AREAX=AREAX+(F+PREFX)*Y*.5 PREFX=F IF(I-29)809,810,810 809 AN2=SUN. AN1=DSUM Y=P+P*ETODU Y=Y-P GO TO 802 CALCULATING THE AKEA UNDER THE FLUX CURVE ANALYTICALLY C=2.*F*(1./(P*P)-1.)+P*P*EXP(-P*P)*DSUM ARE/ = (P*C+2.*(P*P-1.1*F/P)/DELTA FINDING THE AVERAGE NORMALIZED VELOCITY C XBAR=AREAX/AREA NORMALIZING THE FLUXES AND MATCHING THE THERMAL AND EPITHERMAL FLUXES IF A THERMAL CALCULATION WAS PERFORMED F=1./XSAM(29. DO 812 J=1.29 812 XSAM(J)=F*XSAM(J) GO TO 109 108 11=30 TYPE 1028 1028 FORMAT(36HTHERE IS NO MODERATOR IN THE SYSTEM./36HNO THERMAL CALCU ILATION WILL BE DONE.) 109 F=0. C SFTTING THE MAXIMUM FLUX TO 100 DO 105 J=II,39 IF(F-XSAM(J))106,106,105 106 F=XSAN(J) 105 CONTINUE DO 111 J=II,39 111 XSAM(J)=XSAM(J)*100./F C OUTPUTTING THE FLUXES P=16.5 DO 131 K=1.23 IF(K-10)112,112,113 112 KK=40-K 1022 PUNCH 1052+K+U(K)+1+0E+07*EXP(-U(K))+SOURCE(K)+XSAM(KK) GO TO 131 IF(PSIGM)115,131,115 ``` ``` 115 P=P+.5 J=47-K-K PUNCH 1052+K+P+1+0E+07*EXP(-P)+0++XSAM(J) 813 CONTINUE 131 1052 FORMAT(13,F15.2,3X,1P3E16.4) OUTPUTTING THE THERMAL CONSTANTS PUNCH &50.SAMM IF(PSIGM)130,860,130 PUNCH 851,T(10) 130 FORMAT(//5x,35HAGE TO INDIUM RESONANCE (1.46EV) IS,1PE20.4.4H CM2) 850 FORMAT(/5X,36HAGE TO ARBITRARY THERMAL (1.12EV) IS. 1PE19.4,4H CM2 851 1) CALCULATING THE DIFFUSION LENGTH SQUARED AND MIGRATION AREA C SIGATE:=PSIGM+PSIGF+PSIGO ELSQRD= • 33333*SIGSTH*XBAR/(SIGATH*(DENBR*/SIGSTH+SIGATH/XBAR); **2) PUNCH 852 ELSQRD FORMAT(/5x,35HTHELMAL DIFFUSION LENGTH SQUARED IS,1PE20.4,4H CM2) 852 EMSQRD=T(10)+ELSQRD PUNCH 853, EMSQRD 853 FORMAT(/5X,23HTOTAL MIGRATION AREA IS,1PE32.4,4H CM2) PUNCH £54, VPROP FORMAT(/5X,41HMOST PROBABLE THERMAL NEUTRON VELOCITY IS,1PE14.4,6H 854 1 M/SEC) VBAR =SQRT(1.6477E+04*TEMPTR)*XBAR PUNCH E55. VBAR FORMAT(/5X.35HAVERAGE THERMAL NEUTRON VELOCITY IS.1PE20.4.6H M/SEC 855 PUNCH 856, DELTA 856 FORMAT(/5X+23HABSORPTION PARAMETER IS+1PE32+4) OUTPUTTING THE RESULTS OF THE RESONANCE CALCULATION IF(RES)859,860,859 859 PUNCH 857, SCAT FORMAT(/5x, 32HSCATTERING PER RESONANCE ATOM IS, 1PE23.4,6H BARNS) 857 PUNCH 858, RIEFF FORMAT(/5X+31HEFFECTIVE RESONANCE INTEGRAL IS+1PE24+4+6H BARNS) 858 860 PUNCH 861 FORMAT(78X,1H-) 861 WARNING THE USEF TO SET SWITCH FOR SPECTRUM OUTPUT TYPE 862 FORMAT(/52HPUT SWITCH 1 ON FOR SPECTRUM PRINTOUT. PRESS START.) 862 DAUSE IF(SENSE SWITCH 1)3000+2999 THE SPECTRUM PUNCHOUT SUBPROGRAM 2999 TYPE 863 863 FORMAT(/28HNO SPECTRUM WILL BE PUNCHED.) GO TO 1091 ``` .. 4. 3000 TYPE 603 X(1)=1HXX(2)=3HL 603 FORMAT(/14HBEGIN SPECTRUM) STORING THE SYMBOLS FOR THE GRAPH ``` X(3) = 1HH PUNCH 300 300 FORMAT(39HPLOT OF SPECTRUM, IN FLUX PER UNIT LLTHARGY VERSUS LETHA 196Y, FOLLOWS,//) PUNCH 301 ADJUSTING MINIMUM FLUX TO PREVENT COMPUTER UNDERFLOW AND REDUCING FLUXES TO LOG SCALE 80 UNITS WIDE DO 3001 J=II.39 IF(XSAM(J)-4.982E-03)120.3001.3001 120 XSAM(J)=4.982E-03 3001 XSAM(J)=((LOG(XSAM(J))/2.30259)+1.1+20.+.5 KK=9 I = C ONE PASS THROUGH THE LOOP FOR EACH LINE OF OUTPUT C DO 3005 J=II.93 IF(KK)3011,3014,3011 CHECKING FOR EPITHERMAL OR THERMAL FLUXES 3011 IF(J-29)3009,3009,3012 3012 PU=J P =23.2-PU/4. ADJUSTING FOR DIFFERENT WIDTH GROUPS IF(P-U(KK))3013,3013,3014 3013 KK=KK-1 3014 K=XSAN (39-KK) GO TO 2008 3009 K=XS4M(J) 3008 I=I+1 NUMBERS FOR THE LETHARGY SCALE C LE=23-J/4 CHECKING FOR VALUES TOO LARGE FOR SCALE IF(K-79)3015,3016,3006 3006 N=3 K=79 GO TO 3004 CHECKING FOR VALUES TOO SMALL FOR SCALE 3015 IF(K-3)3019,3017,3016 3017 GO TO (3018,3016,3016,3016,3018),I 3018 N=2 K = 4 GO TO 3004 3019 1F(K-2)3018+3017+3017 3016 N=1 3004 KZ=K+35 KKZ=K+41 GO TO(3002+3003+3003+3003+3002)+I CUTPUTTING THE SPECTRUM GRAPH 3002 PUNCH 302-LE + (XSAM(LS) + LS=43-KZ) + X(N) + (XSAM(LS) + LS=KKZ + 120) 302 FORMAT(12,7841) ``` 1 = 1 GO TO 3005 3003 PUNCH 2222*(XSAM(LS)*,LS=41*,KZ)*,X(N)*(XSAM(LS)*,LS=KKZ*,120) 3005 CONTINUE PUNCH 3G1 301 FORMAT(/2H*,1*,17X*,1H1*,18X*,2H10*,18X*,3H100*,15X*,4H1000/) 1091 TYPE 1092 1092 FORMAT(/14HEND OF CHAIN 1//39)*TO COLLAPSE CROSS SECTIONS LOAD CHAIN 1//39)* - C THIS PUNCH MAKES THE 407 LISTER ADVANCE A SHEET OF PAPER PUNCH 861 - C THIS PUNCH AVOIDS RUNNING OUT THE LAST PUNCHED OUTPUT CARD PUNCH 1365 STOP END - s EOJ # Appendix C # Glossary of Symbols Used in Chain Two The following is a list of all variable names used in chain two of the program. Their location in the code is referenced by statement numbers, and their meaning or use in the code at that location is given. Some variable terms are carried over to chain two from chain one through the use of the COMMON statement at the beginning of the chains. See Appendix F for a sample of the scattering matrices. | Name | Location | Meaning or Use | | | | | | |-------|----------|--|--|--|--|--|--| | A | 0054-01 | A summing variable for all the group to group elastic (PO) flux weighted cross sections | | | | | | | | | (Σσ ^{Po} for all j in the "scatter from" broad | | | | | | | | | <pre>group, and all k in the "scatter to" broad
group)</pre> | | | | | | | | 1109+02 | A summing variable for all the flux weighted fine group absorption cross sections in any given broad group | | | | | | | ATOMS | 0701 | The last five alphameric characters of the nuclides name | | | | | | | DENS | 0701 | A number indicating whether microscopic or macroscopic cross sections are desired: 1 = micro, 2 = macro | | | | | | | | 0061 | If macroscopic cross sections are desired, this variable is set equal to the nuclide density (atoms per barn-cm) | | | | | |
| DELTA | 0702 | Thermal absorption parameter of the n th nuclide.
Not used in chain two calculations | | | | | | | FIS | 0702 | A code number: Are epithermal $v\sigma_f$ included for this nuclide: 0 = NO, 1 = YES | | | | | | | FLX | 0003 | The fraction of the total broad group flux that exists in each fine group within that broad group | | | | | | | Name | Location | Meaning or Use | | | | | | |------|----------|---|--|--|--|--|--| | I | 0310 | An integer number used to decrease the requested number of broad groups if the flux in a broad group is too low (done to prevent division by near zero quanities) | | | | | | | | 0307 | Index of the DO loop of SS 301-02 to SS 305.
Set equal to 12 to immediately the DO loop if
NBG is changed | | | | | | | | 1108 | Index to determine if thermal broad group will be output | | | | | | | | 0205+01 | Index of outermost of four DO loops. It indexes through the epithermal broad groups. For scatter from group n to group m it is the value of n | | | | | | | IIN | 1006+01 | The number of groups from which scatter occurs | | | | | | | IRES | 1115 | A code number: Is this a resonance nuclide: 0 = NO, 1 = YES | | | | | | | J | 0601+01 | A subscript to determine the boundaries of the broad groups | | | | | | | | 0002-03 | An index used in normalizing the fraction of
the broad group flux that exists in each fine
group | | | | | | | | 1112 | Index for clearing matrices | | | | | | | | 0049 | Index to put the cross section library into XSAM | | | | | | | | 1004 | Index to sort the σ_a into their proper SA | | | | | | | | 1006+04 | Index of the outer DO loop used to load the cross sections into the scattering matrices. It is the j index of σ_{j-k} | | | | | | | | 1120 | Index of the third of four nested DO loops. For scatter from broad group n to broad group m, it accounts for all fine groups in n | | | | | | | | 4040 | Index of the outer DO loop for broad group output | | | | | | | K | 0604+03 | Temporary storage for the requested number of broad groups | | | | | | | Name | Location | Meaning or Use | |------|----------|--| | | 0002-01 | Index of inner DO loop to account for all fine groups in each broad group | | | 1008 | Index of the inner DO loop used to load the cross sections into the scattering matrices. It is the k index of σ_{j-k} | | | 1122 | Index of the fourth of four nested DO loops. For scatter from broad group n to broad group m, it accounts for all fine groups in m | | | 1109 | Index of the inner DO loop for broad group output. It indexes through the fine groups within any given broad group | | KK | 1070+04 | Both a gate and an index to identify the first fine group with a flux less than 10^{-12} (if any) | | | 1007-02 | The group number of the lowest fine group, to which scatter occurs, from a given broad group | | | 1120+01 | An index used with the variable k in SS 1122. It assists in proper scanning of the scattering matrices (Example: prevents scanning on or below the diagonal for (n,n*) or (n,2n) cross sections) | | KKZ | 1067+02 | A gate to cause KZ to increment properly after reading in the first elastic (P0) and (P1) values into the scattering matrices: Δ KZ = 2 for elastic scatter, Δ KZ = 1 for all others | | KZ | 1067+01 | A counter to sort the cross sections into the proper matrices | | L | 0205+02 | Index of the second of four nested DO loops. For scatter from group n to group m, it is the value of m | | LE | 2002+01 | Index used to convert the k index of σ_{j-k} for elastic (PO) and (P1) cross sections. These cross sections are read into the lower half of SSN and S2N | | LGP | 0604+01 | A subscripted variable for the numbers of the fine groups that form the boundaries of the broad groups | | LQ | 0702 | A code number: indicates type of inelastic scatter: $1 = (n,n^*)$, $2 = (n,2n)$, $3 = both$, $4 = neither$ | | Name | Location | Meaning or Use | |-------|----------|--| | LS | 0702 | The total number of entries in the nuclide cross section library starting with the second library card (does not include epithermal $v\sigma_f$ of fission nuclides) | | | 2002 | Index used to convert the j index of σ_{j-k} for elastic (P0) and (P1) cross sections. These cross sections are read into the lower half of the SSN and S2N matrices | | М | 11\2-02 | An address variable to cause the program to branch to the proper statement number after clearing the matrices. It is a statement number that can be varied. Used with GO TO M statements | | MOD | 0701 | Is nuclide moderator, fuel, or other? Not used in chain 2 however it must be read in so that correct number is read into DENS | | MXL | 0604+04 | The number of broad groups requested plus one. This allows for output of thermal group values | | N | 0004+01 | Index of a DO loop (SS 0004+01 to SS 0055) used to read through all nuclides of the mixture | | NA | 0702 | A code number: Is epithermal absorption appreciable: 0 = NO, 1 = YES | | NBG | 0604+01 | The total number of broad groups for chain 2 output | | NRNUC | 0004+01 | The total number of nuclides in the mixture. COMMON from chain 1 | | P | 0701 | Nuclide density in atoms per barn-cm | | PSI | 0702 | The average logarithmic energy decrement ξ . Not used in chain 2 | | R | 0054 | A summing variable for the group to group elastic (Pl) flux weighted cross sections. See use of A in SS 0054-01 | | RES | 0704 | A code indicating whether or not a resonance calculation was performed in chain 1. If yes (RES = 1) the resonance absorption will be included in calculating the absorption cross sections of the resonance nuclide. COMMON from chain 1 | | Name | Location | Meaning or Use | |--------|----------|---| | RIEFF | 0700 | The effective resonance integral of the resonance nuclide(s). COMMON from chain l | | SA | 1005 | Microscopic epithermal absorption cross section | | SAM | 0003-01 | The sum of all fine group fluxes in a given broad group | | | 0701 | The first five alphameric characters of the nuclide name | | | 1122+01 | A summing variable for group to group (n,n*) flux weighted cross sections. See the use of A in SS 0054-01 | | | 0315 | Dummy storage for the said background cards | | SAMM | 0701 | The second five alphameric characters of the nuclide name | | | 1122+02 | A summing variable for group to group (n,2n) flux weighted cross sections. See the use of A in SS 0054-01 | | | 1109+01 | A summing variable for the broad group flux weighted $\nu\sigma_{\mbox{\it f}}$ | | SIGA | 0702 | Microscopic thermal absorption cross section | | SIGS | 0702 | Microscopic thermal scattering cross section | | SIGTR | 0314+02 | Thermal transport cross section: $[(1-\tilde{\mu})\sigma_a + \sigma_a]_*$ DENS | | SOURCE | 0004 | The fraction of the total source in each broad group | | SR | 0901 | The broad group flux weighted removal cross section. The absorption contribution is added in SS 0045-01 | | SSN | 1009+01 | Scattering matrix (12 x 13) for (n,n*) and elastic (P0) cross sections. Upper triangle (J, k+1) is for (n,n*). Diagonal and lower triangle (LS, LE) is for elastic (P0) | | STR | 0054+02 | The broad group flux weighted common transport cross section. The absorption contribution is added in SS 0045 | THE REPORT OF THE PARTY | Nam | e Location | Meaning or Use | |-----|------------|--| | S2N | 1010+02 | Scattering matrix (12 x 13) for (n,2n) and elastic (P1) cross sections. Upper triangle (J, k+1) is for (n,2n). Diagonal and lower triangle is for elastic (P1) | | TER | MU 0702 | Thermal $(1-\overline{\mu})$ of the n^{th} nuclide | | ŢŢ | 0054+01 | A summing variable for the flux weighted group
to group total transfer cross sections. See
the use of A in SS 0054-01 | | VF | 0702 | Thermal $v\sigma_f$ of the n^{th} nuclide | | XBA | R 1130 | The average normalized thermal neutron velocity $\overline{\mathbf{x}}$. COMMON from chain 1 | | XSÁ | M 0049 | Temporary storage for the entries of the nuclide cross section library | #### Appendix D ### Chain Two Source Deck ``` THIS IS PART 2 OF OLD BARNYARD. CROSS SECTION COLLAPSING JOB OLD BARNYARD CHAIN 2 $ ORGIN 10970 C NOTICE COMMON STATEMENT IS SAME AS IN CHAIN 1 COMMON LGP(13) *KE *FLX(11) *U(11) *SOURCE(11) *DENBR *NRNUC *TEMPTR *XBAR 1, PSIGM, RIEFF, RES DIMENSION SA(11).STR(11).SR(11).XSAM(200).SSN(12.13).S2N(12.13). 1VSF(11) TYPE 604 604 FORMAT(/16HBFGIN COLLAPSING) READING IN NUMBER OF BROAD GROUPS AND THEIR BOUNDARY FINE GROUPS READ 1070.NBG.(LGP(J).J=2.NBG+1) 1070 FORMAT(12N) C CHECK FOR ZERO FLUX AND REVISE THE GROUP STRUCTURE IF NECESSARY K=NBG MXL=N3G+1 LGP(NBG+?)=12 KK=0 DO 305 J=1,LGP(NBG+1) IF(KK)301+301+305 301 IF(FLX(J)-1.0E-12)303,305,305 303 KK=J DO 305 I=2.KK IF(J-(LGP(1)+1))310,310,305 310 NBG=I-1 307 I=12 305 CONTINUE IF(KK1308+308+309 TYPE 1100 + KK + NBG 1100 FORMAT(/37HFLUX APPROXIMATELY ZERO IN FINE GROUP.13,2X,27HTO PREVE INT DIVISION BY ZERO,/39HWHEN FLUX WEIGHTING CROSS SECTIONS ONLY,I 23,2X,28HEPITHERMAL BROAD GROUPS WILL,/,71HBE OUTPUT. THE FOLLOWING 3FINE GROUP BOUNDARIES WILL BE USED ACCORDING TO,/,14HSENSE SWITCH 41) TYPE 1:01,
(LGP(J), J=2,K+1),12 TYPE 1102, (LGP(J), J=2, NBG+1), 12 1101 FORMAT(2HON+3X+12I3) 1102 FORMAT(3HOFF, 2X, 1213) TYPE 1103 1103 FORMAT(30HWHERE 12 IS THE THERMAL GROUP.,/,31HSET SENSE SWITCH 1,P 1PESS START.) PAUSE IF(SENSE SWITCH 1)1105,1106 1106 LGP(NEG+2)=12 K=NBG PSIGM=C. ``` ``` MXL=NBG+1 50 TO 308 1105 \text{ LGP(K+2)} = 12 MXL=K+1 LGP(1)=0 IF(PSIGM)1107,1108,1107 1108 I=0 TYPE 1909 1909 FORMAT(44HTHERE WILL BE NO THERMAL BROAD GROUP OUTPUT.) GO TO 1110 110" I=1 1110 PUNCH 1111, MXL-1+1, NBG+1, (LGP(J), J=2, K+2) TYPE 1111, MXL-1+1, NBG+1, (LGP(J), J=2, K+2) 1111 FORMAT(35HTHE TOTAL NUMBER OF BROAD GROUPS IS,13,/,18HOUTPUT WILL 1BE FOR. 13.2X. 12HBROAD GROUPS. /. 28HTHE BOUNDARY FINE GROUPS ARE. 12 213,/,30HWHERE 12 IS THE THERMAL GROUP.) NORMALIZING THE FINE GROUP FLUXES IN EACH BROAD GROUP AND ADDING UP THE SOURCE IN EACH BROAD GROUP DO 2 J=1.NBG SA(J)=0. DO 2 K=LGP(J)+1,LGP(J+1) SA(J)=SA(J)+FLX(K) 2 DO 4 J=1,NBG SAM=0. DO 3 K=LGP(J)+1,LGP(J+1) SAM=SAM+SOURCE(K) FLX(K) = FLX(K)/SA(J) 3 SOURCE(J)=SAM ONE TRIP THROUGH THE DO LOOP FOR EACH NUCLIDE DO 55 N=1,NRNUC CLEARING THE MATRICES AND SETTING SOME TERMS TO ZERO FOR LATER USE C ASSIGN 704 TO M IRES=0 1112 DO 1002 J=1,12 DO 1002 K=1,13 SSN(J,K)=0. 1002 S2N(J,K)=0. 1113 DO 1000 J=1,11 STR(J)=0. SR(J)=0. 54(J)=0. 1000 VSF(J)=0. 1114 A=0. SAMM=0. SAM=0. R=0. TT=0. GO TO M READING IN THE NUCLIDE DATA CARDS 704 !F(RES)1115,701,1115 701 READ 1061, SAM, SAMM, ATOMS, P, MOD, DENS GO TO 702 1115 READ 1U61.SAM.SAMM.ATOMS.P.MOD.DENS.IRES ``` ``` 1061 FORMAT(5X+3A5+10N) READ 1061.SAM.SAMM.ATOMS.LS.NA.LQ.PSI.SIGA.DELTA.SIGS.TERMU.VF.FIS 702 PUNCH 200.SAM.SAMM.ATOMS.F FORMAT(//11HNUCLIDE IS ,3A5,//25h ITS NUMBER DENSITY IS, 1PE11.4 1.12H PER BARN-CM.//) CHECKING FOR MICRO OR MACROSCOPIC CROSS SECTIONS C IF(DENS-1.)61.62.61 DENS=P 61 PUNCH 202 202 FORMAT(46HMACROSCOPIC CROSS _ CTIONS, IN PER CM, FOLLOW.) GO TO 49 62 PUNCH 201 201 FORMAT(45HMICROSCOPIC CROSS SECTIONS, IN BARNS, FOLLOW.) READING 'N THE WHOLE CROSS SECTION LIBRARY FUR THE NUCLIDE C 49 READ *1067 + (XSAM(J) + J=1 + LS) 1067 FORMAT(6N) KZ=0 KKZ=0 CHECKING FOR ABSORPTION IF(NA)1006+1006,1004 1004 DO 1005 J=1.11 KZ = KZ + 1 1005 SA(J)=SA(J)+XSAM(KZ)*FLX(J)*DENS IF(IRES)700,1006,700 SA(9)=SA(9)+((RIEFF/LOGF(61.442/1.1254))*.1*FLX(9;*DENS) SA(10)=SA(10)+((RIEFF/LOGF(61.442/1.1254))*.9*FLX(10)*DENS) 1006 KZ=KZ+1 IN=XSAM(KZ) KZ = KZ + 1 IIN=XSAM(KZ) DO 1017 J=1.IN KK=J+IIN IF(KK-12)1008,1008,1007 1007 KK=12 1008 DO 1017 K=J.KK 30 TO (1009,1010,1009,1011),LQ 1009 KZ=KZ+1 INFLASTIC CROSS SECTION. GROUP TO GROUP SSN(J,K+1)=SSN(J,K+1)+XSAM(KZ) GO TO 1017 1010 KZ=KZ+1 N-2N CROSS SECTIONS. GROUP TO GROUP C S2N(J_*K+1)=S2N(J_*K+1)+XSAM(KZ) GO TO 1017 1011 IF(KKZ)2001,2000,2001 2000 KZ=KZ+1 KKZ=1 GO TO 2002 2001 KZ=KZ+2 PUTTING ELASTIC (PO) AND ELASTIC (P1) IN THE BOTTOM OF SSN AND S2N ``` 2002 LS=13-J ``` LE=13-K SSN(LS+LE)=SSN(LS+LE)+XSAM(KZ) S2N(LS,LE) = S2N(LS,LE) + XSAM(KZ+1)/3. 1017 CONTINUE GO TO (1018,1018,2019,1020),LQ 1018 LQ=4 GO TO 1006 1019 LQ=2 GO TO 1006 1020 PUNCH 205 205 FORMAT(//7HSCATTER,34X,7HELASTIC,6X,7HELASTIC,7X,5HTOTAL/8HFROM T 13,6x,9HINELASTIC,7x,4HN-2N,9x,4H(PO),9x,4H(P1),6x,8HTRANSFER/) OUTPUTTING GROUP TO GROUP VALUES DO 53 I=1.NBG 00 53 L=I +MXL ASSIGN 1120 TO M GO TO 1114 1120 DO 54 J=LGP(I)+1,LGP(I+1) KK=LGP(L)+1 IF(KK-J)1121,1122,1122 1121 KK=J 1122 DO 54 K=KK, LGP(L+1) SAM=SAM+SSN(J,K+1)*FLX(J)*DENS SAMM=SAMM+S2N(J,K+1)*FLX(J)*DENS LS=13-J LE=13-K A=A+SSN(LS,LE)*FLX(J)*DENS R=R+S2N(LS,LE)*FLX(J)*DENS 54 TT=TT+SAM+2.*SAMM+A STR(I) = STR(I) + SAM + SAMM + A - R IF(I-L)900,901,900 SR(I) = SR(I) - SAMM GO TO 53 900 SR(I)=SR(I)+SAM+SAMM+A 53 PUNCH 103, I, L, SAM, SAMM, A, R, TT THERMAL GROUP TO GROUP VALUES SIGS=SIGS*DENS IF(PSIGM)56,903,56 PUNCH 103, MXL, MXL, 0., 0., SIGS, (1.-TERMU) *SIGS, SIGS 56 FORMAT(I3, 15, 5F13-5) 103 CALCULATING AND CUTPUTTING BROAD GROUP VALUES 903 PUNCH 220 FORMAT(//5HGROUP,5X,5HSIGTR,9X,4HSIGR,9X,4HSIGA,5X,6HNUSIGF,6X, 220 16HSOURCE) 421 IF(FIS)4040,4040,4041 4041 READ 1067, (VSF(I), I=1,11) 4040 DO 46 J=1.NBG ASSIGN 1109 TO M GO TO 1114 1109 DO 45 K=LGP(J)+1,LGP(J+1) SAMM=SAMM+VSF(K)*FLX(K) A=A+SA(K) SR(J) = SR(J) + SA(K) STR(J)=STR(J)+SA(K) 45 ``` ``` PUNCH 102+J+STR(J)+SR(J)+A+DENS*SAMM+SOURCE(J) 46 \boldsymbol{c} OUTPUTTING THERMAL BROAD GROUP VALUES IF(PSIGM)314,315,314 VF=(VF/XBAR)*DENS 314 SIGA=(SIGA/XPAR)*DENS SIGTR=(SIGS*TERMU+SIGA) PUNCH 102, MXL, SIGTR, SIGA, SIGA, VF 102 FORMAT(14,5F12.5) READING AND IGNORING THE GRID BACKGROUND CARD IN EACH LIBRARY DECK 315 READ 1061+SAM CONTINUE 55 IF(PSIGM)1130,1693,1130 1130 PUNCH 111, XLAR 111 FORMA: (//48HMAXWELL-BOLTZMAN FACTOR = J.128. AVERAGE X = N 1093 TYPE 1063 1963 FORMATI/15HEND OF PROGRAM./) PUNCH 1065 1065 FORMAT(//1X) STOP ``` END EOJ ## Appendix E ## List of Neutron Source Deck ``` •5 1• 1•5 2• 2•5 3• 5• 8• 12• 16• 17• THE SOURCE USED IS U235 FISSION (CRANBERG SPECTRUM). 2 .023023 .10824 .21044 .23139 .18048 .11483 .12439 .0072094 .0 .0 THE SOURCE USED IS U233 FISSION. 3 .021495 .10472 .20811 .23202 .18252 .11674 .1267 .0073845 .0 .0 .0 THE SOURCE USED IS PU239 FISSION. 4 .024567 .11047 .21062 .22996 .17917 .11412 .1239 .0071986 .0 .0 .0 THE SOURCE USED IS PU241 FISSION. 5 .026852 .11615 .215 .22949 .11077 .1190 .0068574 .0 .0 .0 THE SOURCE USED IS CF252 FISSION. 6 •046142 •14786 •2292 •21936 •15472 •09531 •099137 •0055827 •0 •0 •0 THE SOURCE USED IS PO-BE (WHITMORE-BAKER). 7 .2342 .357 .261 .1025 .036 .0085 .0 .0 .0 .0 .0 THE SOURCE USED IS PO-BE (COCHRANE-HENRY). 8 .257 .369 .2514 .079 .028 .010 .0 .0 .0 .0 THE SOURCE USED IS RA-BE (HILL). 9 .239 .365 .189 .109 .065 .033 .0 .0 .0 .0 .0 THE SOURCE USED IS YOUR OWN AS SHOWN BELOW. 10. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. THE SOURCE USED IS A UNIT SOURCE IN GROUP NO. 10 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 .0 ``` Appendix F Inelastic and slastic (Po) Scattering Matrix | J | K+ 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | ٩ | 10 | 11 | 12 | 13 | |----|-------------|-------------|-------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|--------------|--------------|--------------| | 1 | | in
1-1 | in
1-2 | in
1-3 | in
1-4 | in
1-5 | in
1-6 | in
1-7 | in
1-3 | in
1-9 | in
1-10 | in
1-11 | in
1-12 | | 2 | 11-12
PO | РО
11-11 | in
2-2 | in
2-3 | in
2-4 | in
2-5 | in
2-6 | in
2-1 | in
2-8 | in
2-9 | 5-10
5-10 | in
2-11 | in
2-12 | | 3 | 10-15
bo | PO
10-11 | PO
10-10 | in
3-3 | in
3-4 | in
3-5 | 3-6 | in
3-7 | 3-8 | in
3-9 | in
3-10 | in
3-11 | in
3-/2 | | 4 | P0
9-12 | P0
9-11 | P0
9-10 | 9-9 | in
4-4 | in
4-5 | in
4-6 | in
4-7 | in
4-8 | in
4-9 | in
4-10 | :n
4-11 | in
4-12 | | 5 | PO
8-12 | P0 | PO
8-10 | 8-9
09 | 90
8-8 | in
5-5 | in
5-6 | in
5-7 | in
5-8 | in
5-9 | in
5-10 | in
5-11 | in
5-12 | | 6 | PO
7-12 | P0
1-11 | P0
7-10 | PO
7-9 | P0
7-8 | P6
7-7 | in
6-3 | in
6-7 | in
6-8 | in
6-9 | in
6-10 | in
6-11 | in
6-12 | | 7 | 6-12 | Po
6-11 | P0
6-10 | P0
6-9 | P0
6-8 | Po
6-7 | Po
6-6 | in
7-7 | in
7-8 | in
7-9 | in
7-10 | in
7-11 | in
7-12 | | 8 | P0
5-12 | P0
5-11 | Po
5-10 | Po
5-9 | P0
5-8 | F0
5-7 | P0
5-6 | P0
5-5 | in
8-8 | in
3-9 | in
8-10 | iŋ
8-11 | in
8-12 | | 9 | P0
4-12 | P0
4-11 | PO
4-10 | P0
4-9 | P0
4-8 | P0
4-7 | PO
4-6 | P0
4-5 | P6
4-4 | in
9-9 | in
9-10 | in
9-11 | in
9-i2 | | 10 | 90
3-12 | P0
3-11 | P0
3-10 | PO
3-9 | P5
3-8 | ρο
3-7 | P0
3-6 | Po
3-5 | P0
3-4 | 6
3-2 | in
10-10 | in
10-11 | in
10-12 | | 11 | P0
2-12 | P0 | PO
2-10 | 90
2-9 | P0
2-8 | P0
2-7 | Po
2-6 | Po
2-5 | P0
2-4 | P0
2-3 | P0
2-2 | i n
 1-11 | i N
11-12 | | 12 | PO
1-12 | P0
1-11 | P0
1-10 | PO
1-9 | P0
1-8 | PO
1-7 | PO
1-6 | PO
1-5 | P0
1-4 | ₽0
i-8 | P0
1-2 | P0
1-1 | | where men is the location of the inelastic (Po) scattering cross section from group m to group n in the matrix. Figure 19: Inelastic and Elastic (Po) Scattering Matrix